
Training Manual 

Northey  Street City Farm 


New Farmers  
 

A Training Manual 
for  

Volunteers, Volunteer  
Coordinators and Trainers  

at  

Community Gardens and City Farms  
 

Compiled by  

Tash Morton and Dick Copeman 
 

Northey Street City Farm 
16 Victoria St, Windsor, QLD 4030, Australia  

nnorthey@bigpond.net.au 
www.northeystreetcityfarm.org.au 

Ph 07 3857 8775, Fax 07 3857 8108 


ACKNOWLEDGEMENTS 
 

• The Commonwealth Department of Family and Community Services 
provided the funding for Northey Street City Farm’s New Farmers 
Project. Departmental officers, Bev Lauder, Collin Thompson and 
Bjorne Hoppe were helpful and supportive.  

• The NSCF Reference Committee members, Jill Istraty, Donella 
Scown, Jenny Leask and Tom Greenwood provided valuable guidance 
for the project officers.  

• NSCF staff, John Morahan, Rikki Pieters, Richard Nielsen and Linda 
McKee helped with project planning, administration and training 
development.  

• NSCF Volunteer Coordinators, Mez Quinn, Ben Cornfoot. Bill Carr, 
Kate Law, Katie McGuire, Millie Lindenau and Kristen Duffas 
provided feedback and inspiration. 

• NSCF volunteers, James Baird, Ross Craig and Rikki Coulston helped 
with training and James Baird contributed additional and 
exceptional catering skills. 

• Malindi Morris drew the fantastic illustrations for the manual. 
• Kate Baker from CERES, Melbourne, reviewed a draft manuscript of 

the manual.  
• Monique Delaney edited and arranged the final draft.  

 
First Published 2004 
 
Reproduction of the contents of this manual is permitted. 
Acknowledgement of the source would be appreciated as well as 
feedback on its usefulness. We have made every effort to acknowledge 
the copyright of others. Any inadvertent omission will be acknowledged in 
future editions  


CONTENTS 
 
Acknowledgements                    
 
Introduction         
Introduction                             
Outline of New Farmers Project       
         About Northey St City Farm 
         Volunteer Training at NSCF 
                   Objectives 
                   Training Programs: Volunteer, Volunteer Coordinator and Train the 
                             Trainer 
                   Training Environment 
                   Equipment and Facilities for Training 
                   Promoting Training 
 
Volunteer Training Program 
         Volunteer Orientation Program 
         Workplace Health and Safety  
         Training Needs Analysis  
         Course Outline 
         Volunteer Training Modules 

1. Tree Care 
2. Vegetable Gardening 
3. Chooks 
4. Green Waste Recycling 
5. Basic Carpentry 
6. Bushfoods 
7. Office Skills 
8. Propagation 
9. Designing a Garden 
10. Organic Pest and Disease Control 
11. What is Permaculture? 
12. Tour Guiding 

 
Volunteer Co-coordinator Training Program          
          Course Outline 
         Volunteer Co-coordinator Training Modules 

1. Volunteers- Who are they? Why do they Volunteer? What are 
our Responsibilities to Them?  

2. Defining Roles for Volunteers            
3. Recruiting and Orientating Volunteers        
4. Using the Volunteer Database 

Page 
 

4 
 

7 
8 
9 

10 
12 
12 
12 

 
13 
13 
14 

 
15 
16 
17 
21 
22 
23 
23 
24 
30 
32 
36 
34 
40 
42 
45 
46 
50 
52 

 
53 
55 
56 
56 

 
60 
64 
68  


5. Planning a Volunteer Work Session 
6. Facilitation Skills   
7. Conflict Resolution                                                          
8. Training Volunteers                           
9. Establishing Volunteer Co-coordinator Roles        
10. Evaluating your Volunteer Program 
11. Supporting Volunteer Coordinators   

 
Train the Trainer Program 
          Course Outline 
          Train the Trainer Modules 

1. Training Needs Analysis 
2. Effective Learning 
3. Creative Tools for Training 
4. Designing a Training Module 
5. Prepare a Training Module 
6. Evaluating Training 
7. Integrating Training into your Volunteer Program  

           
Evaluating Training 
                   Volunteer Training 
                   Volunteer Coordinator Program 
                   Train-the-Trainer Program 
 
Volunteer Coordinator Role Descriptions 
 
Appendixes 
1. Volunteer Policies and Procedures 
2. Volunteer Orientation Manual 
3. Volunteer Events and Training Calendar 2004 
4. NSCF Volunteer Registration Form 
5. Volunteer Feedback form 
6. Bibliography and References 
 

 

70 
76 
81 
83 
86 
91 
92 

 
93 
94 
95 
95 
98 

102 
106 
108 
110 
112 

 
113 
114 
115 
116 

 
119 


New Farmers Training Manual 7 

  

IINTRODUCTIONNTRODUCTION                      


New Farmers Training Manual 8 

Volunteer Training  

INTRODUCTION 
 
Active volunteers are the key ingredient in all successful community gardens and city 
farms. It is volunteers who start the gardens, build them up and keep them going. Even 
when funded positions are obtained, volunteers are still absolutely essential to keep the 
gardens going and to stimulate the interest, fun and activity that distinguish successful 
community gardens and city farms. 
 
Gardening is a complex and sophisticated activity. While anyone can pick up a fork and 
dig, or push a seed into the soil, success at gardening requires a combination of 
knowledge, skills and experience.  Running community organizations, similarly, requires 
an array of skills and knowledge. 
 
Training is essential for helping volunteers acquire the skills necessary to be good 
gardeners and to run successful community organisations.  Successful community 
gardens and city farms are places where learning is integrated into all activities. 
 
This manual records the experience of one successful community garden, Northey 
Street City Farm in Brisbane, in developing and delivering training programs for its 
volunteers. To train volunteers, volunteer coordinators and volunteer trainers are 
needed. So this manual includes training programs for volunteer coordinators and for 
volunteer trainers, as well as programs for the volunteers themselves. 
 
The primary purpose in compiling this manual has been to facilitate on-going training 
programs at Northey Street City Farm itself. We hope, however, that our experience 
may be of use to other city farms and community gardens as they embark upon training 
their volunteers. 
 
 Each community garden is unique and training programs need to reflect their individual 
circumstances. Not all the individual training 
modules in this manual will necessarily apply to 
other community gardens. We hope, however, 
that this manual may inspire others to adapt 
elements of our programs to their own use or, 
better still, develop their own training 
programs and modules. 
 
We welcome feedback about the manual and 
its contents. We hope that all who use it get 
as much fun and stimulation from it as we did 
in putting it together.  
 
 
Tash Morton and Dick Copeman 
New Farmers Project Coordinators 
Northey Street City Farm 

 Introduction 


New Farmers Training Manual 9 

  

OUTLINE OF THE NEW FARMERS’ PROJECT 
 
The New Farmers Project has sought to widen community participation in City 
Farms and Community Gardens by researching and developing training and devel-
opment packages for volunteers at Northey Street City Farm (NSCF). A volun-
teer training and participation model has been established that can be delivered 
by volunteers and be easily transferred to other community gardens and city 
farms. 
 
Two part-time project officers were employed for 12 months to research exist-
ing programs and adapt or develop training programs, in consultation with 
NSCF’s volunteers. They co-ordinated and delivered tra ining and facilitated 
evaluation of the project. NSCF volunteers, volunteer co-coordinators and mem-
bers from other local community gardens were invited to participate in the 
training and contribute feedback.  The manual is a collection of training that of-
fers an inclusive, fun and educational framework for developing training pack-
ages. 
 
It is envisaged that the ‘New Farmers’ Volunteer Development Program will be-
come self-sustaining and be operated by volunteers over the long term. 
 
 

Project aims 
 
The aims of the project were: 
 
• To research, develop and deliver training programs that will enable volun-

teers to be effectively involved in City Farm projects.  
 
• To encourage continued participation of volunteers in city farms through 

devising programs that support, educate and recognise volunteer contribu-
tions on city farms. 

 
• To identify and promote leadership in order that volunteers can plan, co-

ordinate and manage the Farm’s activities and projects  
 
• To support the training of volunteers on other city farms and community 

gardens through devising training programs that will be applicable to other 
community gardens and city farms, 

  

Introduction  


New Farmers Training Manual 10 

Volunteer Training  

ABOUT NORTHEY STREET CITY FARM 
 

Our Mission… 
We are a dynamic creative and diverse city farm based on mutuality, innovation 
and environmental sustainability. 
 

Our Vision… 
We aim to create a working model of a co-operative, community based, urban 
permaculture farm which demonstrates, promotes, educates, celebrates and ad-
vocates for environmental and economic sustainability in a healthy, diverse and 
supportive community.  
 
NSCF History 
Northey Street City Farm was established in 1994 on 4 hectare of Brisbane 
City Council parkland.  The land on Northey Street had been reclaimed from 
housing in 1974, after big floods had famously consumed the houses.  The land 
is bordered by Breakfast Creek, a large car park and roads.   
 
When the first volunteers started on site there were some large mango trees 
and a lot of grass!   Collectively the people involved had a vision to permaculture 
the site using organic methods.  Revegetation along the creek banks and estab-
lishment of vegetable gardens were the initial  plantings.  Progressively, or-
chards, wetlands, kitchen gardens, market gardens, a kids area, a kitchen, an 
office, a workshop, a retail nursery, a green waste recycling centre, a picnic 
area, chook yards, art space, bushtucker and cabinet timber plantations have 
been established on site.   
 
For the first five years the city farm ran entirely on volunteer labour.  In the 
past five years the city farm has been supported through funding submissions 
and the development of ethical enterprises and supports a number of project 
staff who manage a range of programs on and off site.   
 
The New Farmers project is the first project the farm has had, aimed specifi-
cally at supporting volunteers.  NSCF currently attracts around 150 volunteers 
a year who actively participate in activities on site. 
 

NSCF Structure 
NSCF is an Incorporated Not-for-Profit Community Association.  City Farm is 
managed by a Management Committee and a Staff Collective.  The Management 
Committee consists of eight members who are elected at the Annual General 

 Introduction 


New Farmers Training Manual 11 

  

Meeting.  The Management Committee themselves are volunteers and must be mem-
bers of the organisation. The Management Committee meets once a month.  The 
Staff at NSCF meet weekly and co-ordinate projects at the Farm.  See the Organ-
isational Mud-map in the Orientation Manual (Appendix 2) for an overview of the 
structure of Northey Street City Farm. 

Introduction  


New Farmers Training Manual 12 

Volunteer Training  

VOLUNTEER TRAINING AT NORTHEY STREET CITY FARM 
(NSCF) 
 

Objectives 
 
1. To strengthen the skills of volunteers and their confidence in their ability to 

work effectively at NSCF.  
2. To develop the skills of experienced volunteers who are interested in taking on 

the roles of coordinating other volunteers and of running volunteer induction 
and training programs. 

3. To clarify the roles of volunteers and volunteer coordinators. 
4. To strengthen community involvement in NSCF, particularly by people who wish 

to become involved in farming and gardening for cultural and social reasons. 
5. To increase volunteer participation at NSCF. 
6. To develop stronger links with other city farms and community gardens and to 

assist them provide training for their volunteers. 
 

Training Programs 
 
The New Farmers’ project has developed the following training programs:- 
 
• An Orientation course for new volunteers that introduces them to the Farm 

site and to staff and volunteer coordinators, explains the structure and func-
tioning of NSCF, outlines opportunities for volunteering and covers basic Work-
place Health and Safety. These induction courses are held once a month and 
last for three hours. See the Volunteer Orientation Program (p 16) and Volun-
teer Orientation Booklet. (Appendix 2). 

 
• Volunteer Training Days that provide training in the core activities of NSCF. 

These are held four times a year and run for six hours. See the Volunteer 
Training Modules on pp 22-50. 

 
• A Volunteer Coordinator Training Program that builds the skills and confidence 

of volunteer coordinators so that they can train and coordinate volunteers. This 
program runs over two days and is held once a year. See Volunteer Coordinator 
Training modules on pp 51-89. 

 
• A Train-the-Trainer Program for NSCF volunteers and staff and interested 

members of other city farms and community gardens.  This program provides 
practical training in small group training techniques, including training needs 
analysis and creative facilitation techniques. See Train-the-Trainer modules on 
pp 92-115. 

 Introduction 


New Farmers Training Manual 13 

  

Training Environment 
 
The New Farmers’ training programs have been developed to take full advantage 
of NSCF’s ‘living classroom’ of permaculture orchards, organic vegetable 
gardens, chicken runs, organic nursery, bushfood plantings, aquaculture ponds 
and green waste recycling centre, as well as its grass roots, community based 
structure and organization. 
 
Thus, for effective delivery, the Volunteer Training Modules in particular, 
require a garden environment similar to that of NSCF or other established 
community gardens. The Volunteer Coordinator Training Program and the Train-
the-Trainer Program, however. are less site specific and can be delivered in 
non-garden environments,  
 
Equipment and Facilities for Training 
 
These Training Programs were developed to be delivered in the open-air 
facilities of NSCF. Consequently, high technology teaching aides are not 
required. 
 
The equipment required includes: 
• Blackboard 
• Pin boards 
• Butcher’s paper  
• Chalk 
• Felt pens 
• Assorted hats, scarves, balls, musical instruments, etc as props for role 

plays, teaching sessions etc 
• Spare pens, crayons, pencils and paper for students’ use 
 
 

Introduction  


New Farmers Training Manual 14 

Volunteer Training  

Facilities that are recommended, in addition to the garden, nursery etc. men-
tioned above, include: 
• A training room or outdoor training area with shade and weather protec-

tion 
• Seats and tables 
• Separate ‘break-out’ areas for small group activities 
• A large room or flat, open space for group exercises and games 
• Toilet 
•  Kitchen for tea and coffee and lunch  
 

Promoting Training 
 
Word of mouth, email and notices on the volunteers’ noticeboard are used to 
promote training programs for volunteers and volunteer coordinators. 
 
Train-the-trainer programs are promoted also to other city farms and 
community gardens through the Community Gardens and City Farms Network 
and to other kindred organizations via email.  

 Introduction 


New Farmers Training Manual 15 

  

VVOLUNTEEROLUNTEER     
TTRAININGRAINING    


New Farmers Training Manual 16 

Volunteer Training  

VOLUNTEER ORIENTATION PROGRAM 
 
This program aims to introduce new volunteers to the physical site, operations 
and personnel of Northey Street City Farm. It also covers the rights and re-
sponsibilities of volunteers as well as basic workplace health safety.  
 
Volunteer Induction Programs are held on the first Thursday of each month. 
 

Program  

9:30 – 10:40 Tour of City Farm 
 

10:40 – 11:10 Morning tea and introductions to staff and volunteer coordi-
nators 
 

11:10 – 11:45 Read through Orientation booklet re:- 
• Structure and Function of NSCF   
• Rights and Responsibilities of Volunteers 
 

11:45 – 12:25 Workplace Health and Safety  
 

12:25 – 12:30 Questions 
 

12:30 – 1:00 Lunch 
 

 Volunteer Training 


New Farmers Training Manual 17 

  

W
O
RK

PL
A
CE

 H
EA

LT
H
 A

N
D
 S

A
FE

TY
 

 Fa
ci

lit
at

or
:  

   
   

  
  

   
   

    
   

   
   

   
   

   
   

   
   

   
   

  
    

   
   

   
   

   
Ti

m
e:

 4
0 

m
in

s 
 O

bj
ec

ti
ve

s:
 

1.
To

 u
nd

er
st

an
d 

wh
o 

is
 r

es
po

ns
ib

le
 f

or
 W

or
kp

la
ce

 h
ea

lt
h 

an
d 

Sa
fe

ty
 

2.
To

 k
no

w 
ho

w 
to

 w
or

k 
sa

fe
ly

  
3.

To
 b

e 
aw

ar
e 

of
 t

he
 r

is
ks

 o
f 

w
or

ki
ng

 a
t 

N
S

CF
 

4.
To

 b
e 

fa
m

ili
ar

 w
it

h 
th

e 
to

ol
s 

an
d 

pr
ot

ec
tiv

e 
eq

ui
pm

en
t 

at
 N

S
CF

 
 

O
bj

ec
ti
ve

 
Co

m
pe

te
nc

ie
s 

A
ct

iv
it
y 

T
im

e 
 

(m
in
) 

Re
so

ur
ce

s/
 H

an
d-

ou
ts

 
1)

  T
o 

un
de

rs
ta

nd
 w

ho
 is

 
re

sp
on

si
bl

e 
fo

r 
W

or
k-

pl
ac

e 
H

ea
lt

h 
an

d 
S

af
et

y 
 

•
U

nd
er

st
an

d 
th

e 
re

sp
on

si
bi

lit
ie

s 
of

 
w

or
ke

rs
 a

nd
 s

up
er

vi
so

rs
 

•
Re

ad
 f

ro
m

 t
he

 W
or

kp
la

ce
 H

ea
lt

h 
an

d 
S

af
et

y 
A

ct
 

0-
5 

W
or

kp
la

ce
 H

ea
lt

h 
an

d 
S

af
et

y 
A

ct
 

2)
To

 k
no

w
 h

ow
 t

o 
w

or
k 

sa
fe

ly
  

 

•
Kn

ow
 h

ow
 t

o 
un

de
rt

ak
e 

ta
sk

s 
sa

fe
ly

 
•

Br
ai

ns
to

rm
 t

he
 p

re
pa

ra
ti

on
s 

fo
r 

a 
si

m
pl

e 
wo

rk
pl

ac
e 

ta
sk

 
5-

 1
0 

S
af

et
y 

w
or

ks
he

et
 

3)
 T

o 
be

 a
w

ar
e 

of
 t

he
 

ri
sk

s 
of

 w
or

ki
ng

 a
t 

N
S

CF
 

  

•
M

an
ua

l h
an

dl
in

g 
•

S
un

 e
xp

os
ur

e 
•

Cu
ts

, t
ri

ps
 a

nd
 f

al
ls

 
•

Po
we

r 
to

ol
s 

an
d 

no
is

e 

•
Re

ad
 t

hr
ou

gh
 h

az
ar

d 
sh

ee
ts

 w
it

h 
th

e 
gr

ou
p 

10
-2

5 
La

m
in

at
ed

 h
az

ar
d 

sh
ee

ts
 o

n 
M

an
ua

l 
H

an
dl

in
g 

4)
 T

o 
be

 f
am

ili
ar

 w
it

h 
th

e 
to

ol
s,

 p
ro

te
ct

iv
e 

eq
ui

pm
en

t 
an

d 
fi

rs
t 

ai
d 

fa
ci

lit
ie

s 
at

 N
S

CF
 

•
Kn

ow
 w

he
re

 t
oo

ls
 a

re
 k

ep
t 

•
Kn

ow
 w

he
re

 p
ro

te
ct

iv
e 

eq
ui

pm
en

t 
is

 
ke

pt
 

•
Kn

ow
 w

he
re

 f
ir

st
 a

id
 k

it
 is

 k
ep

t 

•
D

em
on

st
ra

te
 t

oo
ls

 in
 t

oo
l a

re
a 

•
S

ho
w

 p
ro

te
ct

iv
e 

eq
ui

pm
en

t 
•

S
ho

w 
fi

rs
t 

ai
d 

ki
t 

25
-3

5 
 

S
um

m
ar

y 
an

d 
co

nc
lu

si
on

 
  

•
Q

ue
st

io
ns

 a
nd

 a
ns

we
rs

 
35

-4
0 

 

Volunteer Training  ModuleModule  


New Farmers Training Manual 18 

Volunteer Training  

SAFETY WORKSHEET    NAME: 
• Workplace Health & Safety Act 
• Accident / Incident reports 
• Your WH&S Officer is Richard Nielsen 
 

SAFETY  IS     _ _ _ _   EASY 
 

PEOPLE 

   

IMPLEMENTS 

   

SURROUNDINGS 

   

SELF 

   

Strategies for Safety 
 

• ELIMINATE THE HAZARD 
• USE A SAFER ALTERNATIVE 
• USE AN ENGINEERING OR DESIGN SOLUTION 
• DEVISE A SAFER WORK PRACTISE 
• USE PERSONAL PROTECTIVE EQUIPMENT 

 Volunteer Training HandoutHandout  


New Farmers Training Manual 19 

  

MANUAL HANDLING 
 
What is Manual Handling? 
Manual Handling is any activity by a person, which requires the use of force to lift or 
shift an object 

 
Injuries Caused by Manual Handling 
Manual handling of heavy or awkward objects is the commonest cause of injury at work. 
The most frequent injuries from manual handling are: 
• lower back injury - damage to the ligaments, muscles or inter-vertebral discs 
• injury to other parts of the body, such as the knee and shoulder 
• fatigue, leading to accidents, such as trips and falls 
• aggravation of heart or lung diseases, such as heart failure or asthma  
• abdominal hernias 
 
How to Reduce the Risks of Manual 
Handling 
4. Eliminate or reduce the hazard or use a safer 

alternative  
          e.g. use lightweight bamboo instead of heavy 
          hardwood for fencing  
2. Use an engineering or design solution 
          e.g. store heavy and frequently used objects between 
          shoulder and knuckle height (position A in diagram à) 
3. Devise a safer work practice 
          e.g. use lifting aids such as trolleys, barrows or ropes,  
          lift in teams, roll rather than lift 
4. Use personal protective equipment 
          e.g. steel capped boots, gloves  

 

3-Stage Approach to Manual Handling 
1. Stop and survey the situation to identify the risk 

• clear the path  
• (look high, look low, look where you want to go) 

2. Assess the risk 
• weight of the load 
• shape of the load and ease of gripping 
• position of the load in relation to your body 
• for how long will you have to lift or push 

          Assess the Risk (cont.) 
• how far will you have to lift or push 
• how many times will you have to lift or push the load 
• Do the manual handling only when you have worked out how to control the 

risk 

Volunteer Training  HandoutHandout  


New Farmers Training Manual 20 

Volunteer Training  

Weight limits 
Legal limits:           
• Women (all ages)            16 kg              
• Men aged 16 to 18          18 kg   
• Men over 18                    no legal limit 
 
Advisory limits in codes and workplace awards:  
• weight limit for men varies from 20 kg to 55 kg 
• when seated, do not lift in excess of 4.5 kg 

 
How to Lift 
Traditional advice to keep the back straight and knees bent in a squatting position when 
lifting is no longer recommended.  
It is safer to follow your instincts as to what feels most natural and comfortable in 
each situation. 

 
Situations to Avoid 
• lifting above the shoulders 
• twisting movements  
• sideways bending 
• sudden jerking movements 
• lifting at arms length 
• awkward shaped objects 
• objects without suitable grips 
• prolonged or repetitive manual  
• handling without rest breaks 
 

Potential Hazards at City Farm 
• lifting timber, sleepers, lumps of concrete, benches, etc. 
• pushing heavily laden barrows, especially over uneven ground 
• rolling the compost tumblers 
• can you identify any others?  
 
 

The Golden Rule 
Don't be afraid to ask for help if you have to  

lift or push a heavy object. 

Weights of common objects 
at City Farm 
• concrete block - 20 kg 

(approx) 
• standard bag of 

cement - 40 kg  

 Volunteer Training HandoutHandout  


New Farmers Training Manual 21 

  

 

  

Volunteer Training Needs 
 

Northey Street City Farm is now able to offer training courses for all our 
volunteers four times a year . 
 
The first Volunteer Training Program will be held on Friday 25th July, from 9 
am to 3 pm. There will be no charge for the training program for regular 
volunteers. Lunch and morning tea will be provided 
 
What do you want to learn? 
Below is a list of possible topics for the training program. Please tick 5 topics 
that you would like to receive training in.  

� Propagating plants from seeds 
� Propagating plants from cuttings 
� Planting seedlings 
� Planting trees 
� Maintaining vegetable gardens 
� Common vegies - growing and using        
        them 
� Tree care 

� What is Permaculture?  
� How to conduct a meeting 
� Workplace health and safety 
� Basic carpentry  
� Introduction to power tools 
� Basic office skills 
� Others (please specify) 
……………………………………………………………………
…………………………………………………………………… 

We won't be able to include all the topics listed above, so we will be guided by 
what topics are wanted by the majority of volunteers.  
 
What do you know already? 
Please indicate which of the topics below you are familiar with.  

� Propagating plants from seeds 
� Propagating plants from cuttings 
� Planting seedlings 
� Planting trees 
� Maintaining vegetable gardens 
� Common vegies - growing and using        
        them 
� Tree care 

� What is Permaculture?  
� How to conduct a meeting 
� Workplace health and safety 
� Basic carpentry  
� Introduction to power tools 
� Basic office skills 
� Others (please specify) 
……………………………………………………………………
…………………………………………………………………… 
Thanks for your time and interest.  

TRAINING NEEDS ANALYSIS 
The form below is used to assess the training needs of NSCF volunteers. 

Volunteer Training  HandoutHandout  


New Farmers Training Manual 22 

Volunteer Training  

VOLUNTEER TRAINING PROGRAM 
 
Volunteer Training Days are held quarterly, with three topics covered on each 
day. The topics were decided following a Training Needs Survey of active NSCF 
volunteers. The survey form is shown over the page.  
 
The topics for which training modules have been developed and delivered are: 
 
Training Day 1 
•  
• Vegetable gardening 
• Tree Care 
• Basic Carpentry 
 
Training Day 2 
 
• Chickens 
• Green Waste Recycling 
• Bushfoods 
 
Training Day 3 
 
• Propagation 
• Office Skills 
• Organic Pest and Disease Control 
 
Training Day 4 
 
• What is Permaculture? 
• Garden Design 
• Tour Guiding  
 
 
Group numbers are kept to a maximum of 18, divided into three groups of six to 
allow for maximum hands-on activity. Tutors are drawn from NSCF staff and 
from participants in the Train-the-Trainer course. 
 
Volunteer Training Modules are shown on the following pages. 

 Volunteer Training 


New Farmers Training Manual 23 

  

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Re
so

ur
ce

s 
/ 

 H
an

do
ut

 

In
tr

od
uc

ti
on

 
O

ut
lin

e 
se

ss
io

n 
A

sc
er

ta
in

 p
ri

or
 k

no
wl

ed
ge

 
Ga

m
e:

 n
am

e 
yo

ur
se

lf
 a

nd
 o

ne
 d

is
as

te
r 

wi
th

 t
re

e 
ca

re
. 

 

1.
 C

ar
in

g 
fo

r 
gr

ow
in

g 
tr

ee
s 

in
cl

ud
in

g 
st

ak
in

g,
 

w
ee

di
ng

, w
at

er
in

g,
 

m
ul

ch
in

g 
an

d 
fe

rt
ili

s-
in

g.
 

1.
1 

 S
ta

ki
ng

 o
f 

tr
ee

s 
ar

e 
re

m
ov

ed
 o

r 
ad

de
d 

in
 t

he
 o

rc
ha

rd
. 

1.
2 

 F
er

ti
lis

er
 is

 a
dd

ed
 t

o 
th

e 
fr

ui
t 

tr
ee

 in
 t

he
 f

or
m

 o
f 

co
m

po
st

, m
ul

ch
 a

nd
 li

qu
id

 f
er

ti
lis

er
. 

1.
3 

 W
ee

di
ng

 is
 c

ar
ri

ed
 o

ut
 a

ro
un

d 
th

e 
ba

se
 o

f 
th

e 
tr

ee
 

1.
4 

 T
he

 t
re

es
 a

re
 w

at
er

ed
 if

 n
ee

de
d.

 

U
si

ng
 f

ru
it

 t
re

es
 in

 t
he

 o
rc

ha
rd

 d
em

-
on

st
ra

te
 t

he
 p

ra
ct

ic
e 

of
 s

ta
ki

ng
, 

m
ul

ch
in

g,
 f

er
ti

lis
in

g,
 w

at
er

in
g 

an
d 

w
ee

di
ng

. 

W
he

el
ba

rr
ow

s,
 m

ul
ch

, 
st

ak
es

, t
ie

s,
 c

om
po

st
, 

wh
it

e 
oi

l, 
liq

ui
d 

fe
rt

il-
is

er
, m

ul
ch

 f
ol

ks
 

 

2.
  U

nd
er

st
an

di
ng

 t
he

 
ro

le
 o

f 
in

te
gr

at
ed

 t
re

e 
ca

re
   

2.
1 

 T
re

es
 s

ho
ul

d 
no

t 
be

 p
la

nt
ed

 in
 is

ol
at

io
n 

bu
t 

as
 p

ar
t 

of
 

an
 in

te
gr

at
ed

 s
ys

te
m

. 
2.

2 
 I

nt
eg

ra
te

d 
sy

st
em

s 
sh

ou
ld

 p
ro

vi
de

 f
or

 t
he

 n
ee

ds
 o

f 
th

e 
tr

ee
; f

er
ti

lit
y,

 p
es

t 
an

d 
di

se
as

e 
re

si
st

an
ce

 a
nd

 c
on

-
tr

ol
, s

ha
de

 o
r 

su
n,

 p
ol

lin
at

or
s.

  T
he

se
 a

re
 c

al
le

d 
gu

ild
s.

 

W
al

ki
ng

 t
hr

ou
gh

 t
he

 o
rc

ha
rd

 t
he

 
tu

to
r 

pi
on

ts
 o

ut
 e

xa
m

pl
es

 o
f 

in
te

r-
gr

at
ed

 s
ys

te
m

s 
an

d 
as

ks
 t

he
 s

tu
-

de
nt

s 
to

 f
in

d 
fu

rt
he

r 
ex

am
pl

es
. 

 

Co
nc

lu
si

on
 a

nd
 E

va
lu

a-
ti

on
 

Re
vi

ew
 c

om
pe

te
nc

ie
s 

ab
ov

e 
•

Q
s 

& 
A

s 
 

Tr
ee

 C
ar

e 
 Fa

ci
lit

at
or

:  
   

   
  

   
   

   
   

   
   

   
   

   
   

   
   

Ti
m

e:
 1

.5
 h

ou
rs

 
 O

bj
ec

ti
ve

s:
 

1)
  C

ar
in

g 
fo

r 
gr

ow
in

g 
tr

ee
 in

cl
ud

in
g 

st
ak

in
g,

 w
ee

di
ng

, w
at

er
in

g,
 m

ul
ch

in
g 

an
d 

fe
rt

ili
si

ng
. 

2.
  U

nd
er

st
an

di
ng

 t
he

 r
ol

e 
of

 in
te

gr
at

ed
 t

re
e 

ca
re

  t
hr

ou
gh

 d
es

ig
ni

ng
 g

ui
ld

s.
 

Volunteer Training  ModuleModule  


New Farmers Training Manual 24 

Volunteer Training  

Ve
ge

ta
bl
e 

Ga
rd

en
in
g 

 
 Fa

ci
lit

at
or

:  
   

   
  

   
   

   
   

   
   

   
   

   
    

   
   

   
   

   
 T

im
e:

 7
5 

m
in

s 
 O

bj
ec

ti
ve

s:
 

1.
To

 s
el

ec
t 

ap
pr

op
ri

at
e 

se
ed

s 
an

d 
se

ed
lin

gs
 f

or
 p

la
nt

in
g 

in
 d

if
fe

re
nt

 s
ea

so
ns

 
2.

To
 p

re
pa

re
 g

ar
de

n 
be

ds
 f

or
 p

la
nt

in
g 

3.
To

 p
la

nt
 s

ee
ds

 a
nd

 s
ee

dl
in

gs
 

4.
To

 a
pp

ly
 c

om
po

st
, m

ul
ch

 a
nd

 w
at

er
 a

pp
ro

pr
ia

te
ly

 
5.

To
 c

on
tr

ol
 w

ee
ds

 a
pp

ro
pr

ia
te

ly
 

 O
bj

ec
ti

ve
 

 Co
m
pe

te
nc

ie
s 

 A
ct

iv
it
y 

 Ti
m
e 

Re
so

ur
ce

s/
 H

an
do

ut
s 

In
tr

od
uc

ti
on

 
 

O
ut

lin
e 

of
 s

es
si

on
 

A
ss

es
s 

Pr
io

r 
le

ar
ni

ng
 a

nd
 e

xp
er

ie
nc

e 
0 

- 5
 

 

1.
 T

o 
se

le
ct

 a
pp

ro
pr

ia
te

 
se

ed
s 

an
d 

se
ed

lin
gs

 f
or

 
pl

an
ti

ng
 a

t 
di

ff
er

en
t 

ti
m

es
 o

f 
ye

ar
  

•
Kn

ow
 h

ow
 t

o 
fi

nd
 o

ut
 w

ha
t 

to
 

pl
an

t 
in

 e
ac

h 
se

as
on

 
•

S
el

ec
t 

ap
pr

op
ri

at
e 

se
ed

s 
an

d 
se

ed
lin

gs
 f

or
 p

la
nt

in
g 

at
 

di
ff

er
en

t 
ti

m
es

 o
f 

ye
ar

 
 

•
Re

ad
 t

hr
ou

gh
 a

nd
 d

is
cu

ss
 h

an
do

ut
 

•
In

 n
ur

se
ry

, s
el

ec
t 

se
ed

s 
an

d 
se

ed
lin

gs
 

fo
r 

pl
an

ti
ng

 o
ut

 
  

5 
– 

15
  

 
S

ea
so

na
l P

la
nt

in
g 

Gu
id

es
 

fr
om

 N
S

CF
 n

ew
sl

et
te

rs
 

 Volunteer Training ModuleModule  


New Farmers Training Manual 25 

  

2.
 T

o 
pr

ep
ar

e 
ga

rd
en

 b
ed

s 
fo

r 
pl

an
ti

ng
 

•
Re

m
ov

e 
sp

en
t 

pl
an

ts
 a

nd
 w

ee
ds

 
fr

om
 g

ar
de

n 
•

S
el

ec
t 

pl
an

ti
ng

 a
re

as
 f

or
 c

ro
p 

ro
ta

ti
on

 
•

D
ig

 o
ut

 p
at

hs
 a

nd
 a

dd
 s

oi
l t

o 
ga

rd
en

  

•
Τu

to
r 

ex
pl

ai
ns

 c
on

ce
pt

 o
f 

cr
op

 r
ot

at
io

n 
•

S
tu

de
nt

s 
an

d 
tu

to
r 

se
le

ct
 a

re
as

 f
or

 
cr

op
 r

ot
at

io
n 

an
d 

pr
ep

ar
e 

ga
rd

en
 b

ed
s 

fo
r 

pl
an

ti
ng

 

           15
 - 

65
  

  

3.
 T

o 
be

 a
bl

e 
to

 
pl

an
t 

se
ed

s 
an

d 
se

ed
lin

gs
 

•
Pl

an
t 

se
ed

s 
 

•
Pl

an
t 

se
ed

lin
gs

 
•

Tu
to

r 
de

m
on

st
ra

te
s 

ho
w 

to
 p

la
nt

 a
 

se
ed

lin
g 

an
d 

ho
w 

to
 p

la
nt

 a
 s

ee
d.

 
•

S
tu

de
nt

s 
ea

ch
 p

la
nt

 a
t 

le
as

t 
te

n 
se

ed
lin

g 
an

d 
te

n 
se

ed
s 

in
 a

pp
ro

pr
ia

te
 

po
si

ti
on

s 
4.

 T
o 

ap
pl

y 
co

m
po

st
, w

at
er

 
an

d 
m

ul
ch

 
ap

pr
op

ri
at

el
y 

•
A

pp
ly

 c
om

po
st

 
•

A
pp

ly
 w

at
er

 
•

A
pp

ly
 m

ul
ch

 

•
Tu

to
r 

de
m

on
st

ra
te

s 
ho

w 
to

 a
pp

ly
 

co
m

po
st

 w
it

h 
ea

ch
 s

ee
dl

in
g,

 w
at

er
 

se
ed

lin
gs

 a
nd

 a
pp

ly
 m

ul
ch

 
•

S
tu

de
nt

s 
ap

pl
y 

co
m

po
st

, w
at

er
 a

nd
 

m
ul

ch
 t

o 
se

ed
lin

gs
 

5.
 T

o 
co

nt
ro

l 
w

ee
ds

 
ap

pr
op

ri
at

el
y 

•
Re

co
gn

is
e 

co
m

m
on

 w
ee

ds
 

•
Co

nt
ro

l c
om

m
on

 w
ee

ds
 

•
Tu

to
r 

po
in

ts
 o

ut
 c

om
m

on
 w

ee
ds

  
•

D
em

on
st

ra
te

 m
et

ho
ds

 f
or

 m
an

ag
in

g 
th

em
 

•
S

tu
de

nt
s 

id
en

ti
fy

 a
nd

 m
an

ag
e 

we
ed

s 
S

um
m

ar
y 

an
d 

Ev
al

ua
ti

on
 

 
•

Q
ue

st
io

n 
an

d 
an

sw
er

 s
es

si
on

 
•

Cl
ea

n 
up

 a
nd

 p
ut

 a
w

ay
 

65
 -7

5 
         Fo

rk
s,

 h
an

d 
fo

rk
s,

 t
ro

we
ls

, 
sh

ov
el

s,
 r

ak
es

, 
w

he
el

ba
rr

ow
s,

 h
os

es
, 

w
at

er
in

g 
ca

ns
, s

ee
ds

, 
se

ed
lin

gs
,  

co
m

po
st

, m
ul

ch
  

Volunteer Training  ModuleModule  


New Farmers Training Manual 26 

Volunteer Training   Volunteer Training 

Sow seeds in 
punnets 

Dec Jan Feb 

Asparagus   •  
Beetroot   • . 

Broccoli   •  

Brussel Sprouts   •  

Burdock •  •  •  

Cabbage   •  

Cabbage-Chinese •  •  •  

Capsicum •  •  •  

Cauliflower   •  

Celery   •  

Ceylon spinach •  •  •  

Chillis (all) •  •  •  

Eggplant •  •  •  

Kale   •  

Lettuce   •  

Lettuce –  
non-hearting 

•  •  •  

Mexican yam 
(jicama) 

•  •  •  

Onions   •  

Radish •  •  •  

Rosella •  •  •  

Sunflowers •  •  •  

Tomatoes 
- pest resistant 

•  •  •  

Sow seeds  
direct 

Dec Jan Feb 

Amaranth (grain)  •  •  •  
Beans-climbing  •  •  •  
Beans-dwarf •    
Buckwheat •  •  •  
Corn-sweet •  •  •  
Cowpea/ lab lab •  •   

Cucumber •  •  •  
Eshallots   •  
Marrow/gourd •  •   
Melons •  •  •  
Peanut •    
Pumpkin •  •   

Soya bean •    

Zucchini/ squash •  •   

Fertilise Dec Jan Feb 

Manure & mulch 
vegetable garden 

•    

Light application 
to fruit trees 

•    

Herbs  Dec Jan Feb 

Anise •  •  •  

Basil •  •  •  

Burnett •  •  •  

Catnip   •  

Chamomile   C 
•  

Chervil •  •  •  

Dandelion R 
•  

R 
•  

R 
•  

Echinacea •  •  •  

Evening primrose •  •  •  

Feverfew C 
•  

C 
•  

C 
•  

Hyssop •  •  •  

Lemongrass R R R 

Lovage •  •  •  

Marigold •  •  •  

Marjoram C 
•  

C 
•  

C 
•  

Nasturtium •  •  •  

Oregano C 
•  

C 
•  

C 
•  

Parsley •  •  •  

Peppermint C 
•  

C 
•  

C 
•  

Pyrethrum •  •  •  

Valerian •  •  •  

Trees, vines 
to plant 

Dec Jan Feb 

Bananas R R R 

Pawpaw •  •  •  

Passionfruit •    

Tamarillo C 
•  

C 
•  

C 
•  

Propagation  Dec Jan Feb 

Artichoke-
Jerusalem 

T   

Cassava C C C 

Ginger T T T 

Galangal T T T 

Sweet potato C C C 

Taro R R R 

Turmeric T T T 

Yacon T   

Yam T T T 

Maintenance 
& Preparation 

Dec Jan Feb 

Fruit fly control 
measures 

•  •  •  

Mulch and ground  
covers 

•  •  •  

Prepare beds for 
autumn plantings 

  •  

Prepare beds for 
green manure 

  •  

Sow green 
manure i.e. Lab-
lab, Buckwheat,
lucerne, mustard 

• *
*
* 

  

Watch Out 
For! 

Dec Jan Feb 

Beanfly, chewing 
insects, 
caterpillars 

•  •  •  

Citrus leaf miner  •  •  •  

Damping off   •  

Fruitfly •  •  •  

Mildew •  •  •  

Water stress 
(esp. citrus) 

•  •  •  

Thankyou to Tash Morton 
for the development of the 
3 monthly planting guides. 

Pruning Dec Jan Feb 

Bushy herbs   •  

Pigeon peas 
(after flower-
ing) 

•    

•  Seed 

R   Root division 

C Cutting 

T Tuber 

HandoutHandout  


New Farmers Training Manual 27 

  Volunteer Training  

Sow seeds in 
punnets 

Mar Apr May 

Beetroot •  •  •  

Broccoli •  •  •  

Brussel Sprouts  •  •  

Cabbage •  •  •  

Capsicum •  •   

Carrot •  •  •  

Cauliflower •  •  •  

Celery  •  •  

Daikon   •  

Eggplant •  •  •  

Endive  •  •  

Kale •  •  •  

Kohl Rabi  •  •  

Lettuce (hearting)   •  

Lettuce –  
non-hearting 

•  •   

Leek  •  •  

Mustard greens •  •  •  

Onion   •  

Shallots •  •  •  

Silverbeet •  •  •  

Spinach English   •  

Swede   •  

Tomato •  •  •  

Sow seeds  
direct 

Mar Apr May 

Amaranth  •  •   

Artichoke   •  •   

Asparagus  •/R •/R •/R 

Beans—broad  •  •  

Beans—bush •  •   

Beans—climbing  •  •  •  
Carrot •  •  •  
Cucumber •    

Parsnip   •  
Pea   •  
Potatoes t=tuber T T T 

Pumpkin •    

Radish •  •  •  
Rhubarb  •  •  
Snowpeas  •  •  

Strawberry run-
ners 

•  •  •  

Sunflowers •    

Turnip  •  •  
Zucchini, squash, 
marrow, gourd 
 

 •  •  

Asian vegies 
(punnets)  

Mar Apr May 

Bok choi •  •   

Chinese cabbage •  •   
Choy sum •  •  •  
Kang kong  C C  

Pak choi   •  

Mizuna    

Perilla  •  •  

Herbs  Mar Apr May 

Basil (seed/cut) •/C •/C •/C 

Borage •  •  •  

Burnett •  •  •  

Caraway •  •   

Catnip •  •   

Chamomile •/C •/C  

Chervil   •  
Chicory   •  

Chives •/R •/R •/R 

Coriander •  •  •  

Dandelion (root)  •/R •/R 

Dill  •  •  

Evening primrose   •/R 

Garlic (clove)  •  •  

Florence Fennel  •  •  

Garlic   clove 

Licorice  •  •  

Oregano (root) C C C 

Parsley •  •  •  

Rocket •  •  •  

Rosemary C C C 

Spearmint C C C 

St. John’s Wort •  •  •  

Watercress   R 

Wormwood C C C 

Green 
manure 

Mar Apr May 

Green manure 
kit 

 •   

Lucerne  •  •  

Lupin  •   

Oats  •   

Pinto beans  •/R •/R 

Propagation 
(cuttings/div) 

Mar Apr May 

Burdock •  •  •  

Cassava C C C 

Comfrey (root) R R R 

Herbs (soft wood) C C  

Herbs (woody)   C 

Ibeka C C  

Jerusalem Arti-
chokes 

T T  

Lemongrass R   

Raspberry R/C   

Sweet Potato C C C 

Warrigal greens •/C •/C •/C 

Maintenance 
& Preparation 

Mar Apr May 

Prepare beds for 
winter crop 

*** ***  

Prepare beds for 
green manure 

***   

Watch out for! Mar Apr May 

Aphids *** *** *** 

Damping off ***   

Don’t mulch too 
close to stems 

 *** *** 

Fruitfly ***   

Mildew ***   

Water stress/heat ***   

White cabbage 
moth 

 *** *** 

Thankyou to Tash Morton 
for the development of the 
3 monthly planting guides. 

Pruning Mar Apr May 

Bushy herbs *** ***  

Perennial 
flowers 

  *** 

Anything fin-
ished fruiting/
flowering 

  *** 

 Ledgend 

R Root Division 

C Cutting 

T Tuber 

•  Seed 

HandoutHandout  


New Farmers Training Manual 28 

Volunteer Training  

Plant trees/vines June July Aug 
Grapes   * 
Passionfruit   * 

Herbs and Flowers  June July Aug 
Alyssium   * 
Basil C/* C/*  
Borage * *  
Chevril * *  
Chicory  *   
Coriander * *  
Cress * *  
Dandelion R R  
Dill * * * 
Evening primrose *   
Garlic  clove   
Ginger T T  
Marigold    * 
Parsley * * * 
Oregano R   
Sweet pea *   
Tumeric  T T  

Propagation June July Aug 
Grape monstera   C 

 
Woody herbs 
(rosemary/thyme) 

  C 

M’tain & Prepare  June July Aug 

Prune perennial flowers *   
Prune after fruit/
flowers: 
Anything 
Grape 
Herbs 
Bush lemon 

 
* 

  
 
* 
* 
* 

Fruit fly control   * 
Fertilise fruit/trees and 
vines 

  * 

Watch Out For!  June July Aug 
White cabbage moth * *  
Frost * * * 
Aphids *   
Snails  * *  
Citrus aphids and leaf 
miners 

  * 

Strong westerly wind   * 

Sow seeds in Punnets June July Aug 
Beetroot * * * 
Cabbage *   

Carrot * *  
Capsicum * * * 
Cauliflower *   

Celery  * *  
Eggplant * * * 
Endive *   

Diakon * *  
Kale  * *  

Kohl rabi * *  
Lettuce-hearting * * * 
Mustard greens * *  

Onion * *  
Rocket   * 
Shallots * * * 

Silverbeet * * * 
European spinach *   

Tomatoes * * * 

Sow seeds direct June July Aug 
Asparagus crowns * *  

Beans * * * 

Carrot * * * 

Cucumber * * * 

Parsnip * *  

Pea – snow/snap * *  

Potato */T  T 

Pumpkin * * * 

Radish   * 

Turnip * *  

Water chestnuts  T  

Yacorn (ground apple)  T  

Zucchini/squash/marrow    

Asian vegies (sow in 
Punnets) 

June July Aug 

Pak choi * *  

Choi sum * *  

Tall paak tsoi * *  

Swatow broccoli * *  

Chinese cabbage   * 

Bok choy   * 

* Seed 

C Cutting 

R Root 

T Tuber Green Manure  June 
Oats *` 
Lucerne * 

 Volunteer Training HandoutHandout  


New Farmers Training Manual 29 

  

Sow seeds in 
punnets 

Sept Oct Nov 

Asparagus ?   ?  ?  
Beetroot ?  ?  ?  

Capsicum ?  ?  ?  

Ceylon spinach ?  ?  ?  

Chilli ?  ?  ?  

Eggplant ?  ?  ?  

Lettuce –  
non-hearting 

 
?  

 
?  

 
?  

Rosella ?  ?  ?  

Shallots ?  ?  ?  

Silverbeet/
spinach 

?  ?  ?  

Tomatoes 
- pest resistant 

?  ?   
?  

Sow seeds  
direct 

Sept Oct Nov 

Beans – climb              
           – dwarf   
           – snake   
           – bush      

?  
 
 
?  

?  
 
?  

?  
?  
?  

Choko T T T 
Carrot ?    
Cassava C C C 
Cucumber ?  ?  ?  
Ginger T T T 
Indian spinach  ?   
Luffa ?  ?  ?  
Marrow/gourd   ?  
Melons ?  ?  ?  
Okra ?  ?  ?  
Peanuts   ?  
Potatoes T T  
Pumpkin ?  ?  ?  
Radish   ?  
Sweet corn ?  ?  ?  
Sweet potato/
taro 

C/T C/T C/T 

Zucchini/ 
squash 

?  ?  ?  

Asian Vegies 
(sow in pun-
nets) 

Sept Oct Nov 

Chinese cab-
bage 

?    

Bok choy ?  ?   

Herbs and 
Flowers 

Sept Oct Nov 

Alyssium ?  ?   
Basil C 

?  
C 
?  

C 
?  

Cosmos   ?  
Dill ?   ?  
Forget-me-not   ?  
Marigold ?  ?  ?  
Parsley ?  ?  ?  
Salvia C 

?  
C 
?  

?  

Sunflower ?  ?  ?  
Zinnia   ?  

Trees, vines to 
plant 

Sept Oct Nov 

Banana suck-
ers/ Monstera 

?  ?  ?  

Pawpaw   ?  
Tamarillo   C 

?  

Propagation Sept Oct Nov 

Woody herbs 
(rosemary/
thyme) 

C   

Ginger T T T 

Crysanthenam C   

Cassava   C 

Comphrey   R 

Lemongrass   R 

Cape goose-
berry 

  C 

Maintenance & 
Preparation 

Sept Oct Nov 

Prune after fruit/
flower: 
   - herbs 
   - custard apple 
   - bush lemon 
   - native shrubs 
   - mulberry 

 
 
?  
?  
?  

 
 
?  
 
 
?  

 
 
?  
 
 
 
?  

Prepare beds for 
summer vegies 

?  ?   

Fruit fly control 
measures  

?   ?  

Mulch to control 
grass and weeds 

?  ?   

Fertilise fruit 
trees and vines 

?    

Mulch and estab-
lish living ground  
covers 

  ?  

Remove straw-
berry runners 

  ?  

Watch Out For! Sept Oct Nov 

Beanfly, caterpil-
lars 

?  ?  ?  

Water stress ?  ?  ?  

Fruitfly  ?  ?  

Beetles   ?  

Citrus leaf minor   ?  

Powdery mildew 
on zucchini/
squash/etc 

  ?  

Propaga-
tion 

Key 

?  Seed 

R Root division 

C Cutting 

T Tuber 

Thankyou to Tash Morton 
for the development of the 
3 monthly planting guides. 

Volunteer Training  HandoutHandout  


New Farmers Training Manual 30 

Volunteer Training  

Ch
oo

ks
 

 Fa
ci

lit
at

or
:  

   
   

  
  

   
   

   
   

   
  

   
   

  
   

   
   

   
   

  
    

   
   

   
   

   
   

   
   

    
   

   
 T

im
e:

 1
.5

 h
ou

rs
 

 O
bj

ec
ti

ve
s:

 
1.

To
 u

nd
er

st
an

d 
th

e 
ch

ar
ac

te
ri

st
ic

s 
an

d 
be

ha
vi

ou
rs

 o
f 

ch
ic

ke
ns

 
2.

To
 b

e 
ab

le
 t

o 
pr

ov
id

e 
fo

r 
ne

ed
s 

of
 p

ou
lt

ry
 (h

ou
si

ng
, f

oo
d 

an
d 

he
al

th
) 

3.
To

 d
es

ig
n 

an
 in

te
rg

ra
te

d 
sy

st
em

 f
or

 p
ou

lt
ry

 in
 a

 P
er

m
ac

ul
tu

re
 g

ar
de

n.
 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s 

In
tr

od
uc

ti
on

 
•

Fa
m

ili
ar

is
e 

an
d 

ha
ve

 f
un

 
•

S
ha

re
 p

re
vi

ou
s 

ex
pe

ri
en

ce
s 

•
Co

ur
se

 o
ve

rv
ie

w
 

•
Ch

ic
ke

n 
da

nc
e 

•
Pa

rt
ic

ip
an

ts
 s

ha
re

 k
no

wl
ed

ge
 

•
Fa

ci
lit

at
or

 g
iv

es
 o

ve
rv

ie
w

 

0-
7 

•
CD

 p
la

ye
r 

an
d 

CD
 

•
Bo

ar
d 

•
Pa

pe
r 

1. 
To

 u
nd

er
st

an
d 

th
e 

ch
ar

ac
te

ri
st

ic
s 

an
d 

be
ha

vi
ou

rs
 o

f 
ch

ic
ke

ns
 

1.
1 

Ge
ne

ra
l c

ha
ra

ct
er

is
ti

cs
 o

f 
po

ul
tr

y 
an

d 
sp

ec
if

ic
 

ch
ar

ac
ht

er
is

ti
cs

 o
f 

pa
rt

ic
ul

ar
 

br
ee

ds
. 

1.
2 

S
oc

ia
l b

eh
av

io
ur

s 
of

 c
ho

ok
s 

in
cl

ud
in

g 
fl

oc
ks

 a
nd

 b
re

ed
in

g 
be

ha
vi

ou
rs

 

•
W

ri
te

 in
 a

pp
ro

pr
ia

te
 s

ec
ti

on
s 

on
 '

m
in

d 
m

ap
s’ 

th
e 

ch
ar

ac
te

ri
st

ic
s,

 p
ro

du
ct

s,
 u

se
s,

 
be

ha
vi

ou
r,

 n
ee

ds
 o

f 
ch

oo
ks

. 
•

O
bs

er
ve

 c
ho

ok
s 

in
 N

S
CF

 p
en

s 
an

d 
di

sc
us

s 
be

ha
vi

ou
rs

, b
re

ed
s 

an
d 

st
oc

ki
ng

 f
lo

ck
s.

 
 

7-
22

 
•

M
in

d 
M

ap
 

ov
er

vi
ew

  
•

Ch
oo

k 
Pe

ns
  

 

 Volunteer Training ModuleModule  


New Farmers Training Manual 31 

  

2.
 T

o 
be

 a
bl

e 
to

 
pr

ov
id

e 
fo

r 
ne

ed
s 

of
 p

ou
lt

ry
 (

ho
us

in
g,

 
fo

od
 a

nd
 h

ea
lt

h)
 

2.
1 

Kn
ow

 a
 r

an
ge

 o
f 

av
ai

la
bl

e 
ch

oo
k 

ho
us

in
g 

po
ss

ib
ili

ti
es

 
2.

2 
D

is
cu

ss
 r

el
ev

an
t 

be
ne

fi
ts

 a
nd

 li
m

it
at

io
ns

 o
f 

va
ri

ou
s 

ho
us

in
g 

ty
pe

s 
2.

3 
Le

ar
n 

nu
tr

it
io

na
l r

eq
ui

re
m

en
ts

 o
f 

po
ul

tr
y 

2.
4 

Co
m

pa
re

 n
on

-o
rg

an
ic

 a
nd

 o
rg

an
ic

 m
et

ho
ds

 
2.

5 
Le

ar
n 

m
ai

n 
pr

ob
le

m
s,

 c
on

di
ti

on
s 

an
d 

di
se

as
es

 
as

so
ci

at
ed

 w
it

h 
ch

oo
ks

 
2.

6 
Be

 a
bl

e 
to

 a
dm

in
is

te
r 

tr
ea

tm
en

ts
 a

nd
 

m
ed

ic
in

es
 f

or
 p

ar
ti

cu
la

r 
co

nd
it

io
ns

 

•
O

bs
er

ve
 t

yp
es

 o
f 

ho
us

in
g 

us
ed

 
at

 N
SC

F 
•

W
ri

te
 in

 s
ec

ti
on

 o
f 

m
in

d 
m

ap
s 

•
Lo

ok
 a

t 
pi

ct
ur

es
 a

nd
 h

an
do

ut
s 

•
O

bs
er

ve
 a

nd
 le

ar
n 

na
m

es
 o

f 
m

ed
ic

in
al

 h
er

bs
 g

ro
w

n 
fo

r 
re

m
ed

ie
s 

•
Le

ar
n 

si
m

pl
e 

re
ci

pe
s 

fo
r 

ch
oo

k 
tr

ea
tm

en
ts

 
•

Ca
rr

y 
ou

t 
si

m
pl

e 
tr

ea
tm

en
ts

 f
or

 
so

m
e 

co
nd

it
io

ns
 

•
Ex

am
in

e 
ch

oo
ks

 a
nd

 p
en

s 
fo

r 
po

ss
ib

le
 c

on
di

ti
on

s 
an

d 
pr

ob
le

m
s.

 

22
-6

2 
Po

ul
tr

y 
bo

ok
s 

M
in

d 
M

ap
 

S
am

pl
e 

of
 h

er
bs

 a
nd

 
m

ed
ic

in
al

 
pr

ep
ar

at
io

ns
 

ch
oo

k 
bo

xe
s 

an
d 

ro
os

ts
 

Ch
oo

ks
 

 H
an

do
ut

s:
 

“T
he

 P
er

m
ac

ul
tu

re
 

H
om

e 
G

ar
de

n”
 

p6
2/

63
 

“E
ar

th
 U

se
r’s

 G
ui

de
 

to
 P

er
m

ac
ul

tu
re

” 
P9

0-
92

 

3.
 T

o 
de

si
gn

 a
n 

in
te

rg
ra

te
d 

sy
st

em
 

fo
r 

po
ul

tr
y 

in
 a

 
Pe

rm
ac

ul
tu

re
 

ga
rd

en
. 

3.
1 

Be
 f

am
ili

ar
 w

it
h 

zo
ne

 a
nd

 s
ec

to
r 

pl
an

ni
ng

 
3.

2 
D

em
on

st
ra

te
 a

n 
un

de
rs

ta
nd

in
g 

of
 t

he
 

pl
ac

em
en

t 
of

 c
ho

ok
s 

an
d 

th
ei

r 
st

ru
ct

ur
es

 in
  

re
la

ti
on

 t
o 

zo
ne

s 
an

d 
se

ct
or

s 

•
Gr

ou
p 

ac
ti

vi
ty

 t
o 

cr
ea

te
 

pe
rm

ac
ul

tu
re

 d
es

ig
n 

fo
r 

ho
us

in
g 

an
d 

ke
ep

in
g 

ch
oo

ks
. 

62
-8

2 
Bl

ac
k 

bo
ar

d 
bu

tc
he

rs
 p

ap
er

 

Su
m

m
ar

y 
•

Re
ca

p 
an

d 
su

m
m

ar
is

e 
•

A
ns

we
r 

qu
es

ti
on

s 
fr

om
 p

ar
ti

ci
pa

nt
s 

•
O

ra
l e

va
lu

at
io

n 
•

D
is

pl
ay

 o
f 

ch
oo

ks
 b

oo
ks

 

U
se

 m
in

dm
ap

 a
nd

 d
es

ig
ns

 
82

-9
0 

 

Volunteer Training  ModuleModule  


New Farmers Training Manual 32 

Volunteer Training  

Gr
ee

n 
W

as
te

 R
ec

yc
lin

g 
 Fa

ci
lit

at
or

:  
   

   
  

  
   

   
   

   
   

  
   

   
  

   
   

   
   

   
  

Ti
m

e:
 1

.5
 h

ou
rs

 
 O

bj
ec

ti
ve

s:
 

1.
To

 u
nd

er
st

an
d 

th
e 

pr
oc

es
s 

of
 m

ak
in

g 
co

m
po

st
 in

 a
 c

om
po

st
 t

um
bl

er
 

2.
To

 d
em

on
st

ra
te

 f
ee

di
ng

 w
or

m
s 

an
d 

m
on

it
or

in
g 

wo
rm

 f
ar

m
s 

3.
To

 u
nd

er
st

an
d 

th
e 

ba
si

c 
m

an
ag

em
en

t 
pr

oc
es

se
s 

in
 t

he
 G

re
en

 W
as

te
 R

ec
yc

lin
g 

Ce
nt

re
 a

t 
N

S
CF

 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s/

 
H

an
do

ut
s 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

kn
ow

le
dg

e 
1.

Ex
pl

ai
n 

th
e 

hi
st

or
y 

of
 t

he
 G

W
R 

Ce
nt

re
 a

t 
N

S
CF

 a
nd

 h
ow

 it
 is

 
cu

rr
en

tl
y 

m
an

ag
ed

. 
2.

Co
lle

ct
 t

oo
ls

 f
or

 t
he

 j
ob

 a
nd

 
ou

tl
in

e 
to

da
y’

s 
pr

ac
ti

ca
l p

ro
gr

am
 

0-
5 

 

1.
 T

o 
un

de
rs

ta
nd

 t
he

 
pr

oc
es

s 
of

 m
ak

in
g 

co
m

po
st

 in
 a

 c
om

po
st

 
tu

m
bl

er
 

1.
1 

U
nd

er
st

an
d 

ho
w 

co
m

po
st

in
g 

wo
rk

s 
in

 a
 

tu
m

bl
er

 
1.

2 
Co

lle
ct

in
g 

an
d 

so
rt

in
g 

m
at

er
ia

ls
 t

o 
fi

ll 
th

e 
tu

m
bl

er
s 

1.
3 

U
nd

er
st

an
d 

th
e 

ch
oi

ce
 a

nd
 r

at
io

 o
f 

m
at

er
ia

ls
 u

se
d 

in
 c

om
po

st
 m

ak
in

g 
1.

4 
Em

pt
y 

an
d 

fi
ll 

tu
m

bl
er

s 
1.

5 
W

at
er

 m
at

er
ia

l i
n 

1.
6 

S
ea

l t
um

bl
er

s 

•
D

em
on

st
ra

te
 e

m
pt

yi
ng

 c
om

po
st

 
tu

m
bl

er
s 

•
D

em
on

st
ra

te
 f

ill
in

g 
co

m
po

st
 

tu
m

bl
er

s 
•

W
at

er
 a

nd
 s

ea
l t

um
bl

er
s 

fo
r 

ro
lli

ng
  

5-
45

 
W

he
el

ba
rr

ow
 x

5
 

M
ul

ch
 f

ol
ks

 x
5 

H
os

e 
an

d 
gl

ov
es

 
Tu

m
bl

er
s 

Co
m

po
st

 m
at

er
ia

ls
 

   

 

 Volunteer Training ModuleModule  


New Farmers Training Manual 33 

  

2.
 T

o 
de

m
on

st
ra

te
 

fe
ed

in
g 

w
or

m
s 

an
d 

m
on

it
or

in
g 

wo
rm

 f
ar

m
s 

2.
1 

U
se

 m
ul

ch
er

 s
af

el
y 

to
 s

hr
ed

 f
oo

d 
sc

ra
ps

 
2.

2 
Fe

ed
 w

or
m

 f
ar

m
s 

us
in

g 
th

e 
st

ri
p 

fe
ed

in
g 

m
et

ho
d 

2.
3 

Co
ve

r 
fo

od
 w

it
h 

gr
as

s 
cl

ip
pi

ng
s 

an
d 

co
ve

r 
 

2.
4 

M
on

it
or

 t
he

 m
oi

st
ur

e,
 t

em
pe

ra
tu

re
, w

or
m

 
an

d 
ot

he
r 

in
se

ct
 a

ct
iv

it
y,

 p
H

 o
f 

wo
rm

 f
ar

m
s.

 

•
S

hr
ed

di
ng

 f
oo

d 
sc

ra
ps

 a
nd

 f
ee

d-
in

g 
wo

rm
s 

•
Ch

ec
ki

ng
 m

oi
st

ur
e,

 t
em

pe
ra

tu
re

, 
w

or
m

 a
ct

iv
it

y,
 p

H
 o

f 
w

or
m

 f
ar

m
s 

an
d 

ad
ju

st
in

g 
fo

r 
ne

ed
s 

of
 t

he
 

w
or

m
s.

 

45
- 7

0 
W

he
el

ba
rr

ow
 x

 1
 

Gl
ov

es
 

S
ho

ve
ls

 x
 2

 
Ea

r 
m

uf
fs

 x
 6

 
Pe

tr
ol

 a
nd

 H
os

e 
T

he
rm

om
et

er
 

pH
 m

et
er

 
Ba

si
cs

 o
f 

W
or

m
 

Fa
rm

in
g 

H
an

do
ut

 
3.

 T
o 

un
de

rs
ta

nd
 t

he
 

ba
si

c 
m

an
ag

em
en

t 
pr

oc
-

es
se

s 
in

 t
he

 G
re

en
 

W
as

te
 R

ec
yc

lin
g 

Ce
nt

re
 

at
 N

SC
F 

3.
1 

To
 u

nd
er

st
an

d 
th

e 
pr

oc
es

s 
of

 t
ur

ni
ng

 
gr

ee
n 

wa
st

e 
in

to
 c

om
po

st
, w

or
m

 c
as

ti
ng

s 
an

d 
liq

ui
d 

fe
rt

ili
se

rs
 

3.
2 

Id
en

ti
fy

in
g 

th
e 

fl
ow

 o
f 

wa
st

e 
th

ro
ug

h 
th

e 
ce

nt
re

 a
nd

 t
he

 m
an

ag
em

en
t 

st
ra

te
gi

es
 in

 p
la

ce
 

to
 d

ea
l w

it
h 

th
e 

wa
st

e.
 

•
W

al
k 

th
ro

ug
h 

th
e 

pr
oc

es
s 

of
 

w
as

te
 c

ol
le

ct
io

n 
to

 c
om

po
st

 
•

Id
en

ti
fy

 t
he

 m
an

ag
em

en
t 

st
ra

te
-

gi
es

 in
 p

la
ce

 t
o 

de
al

 w
it

h 
po

te
n-

ti
al

 is
su

es
 w

he
n 

ha
nd

lin
g 

wa
st

e.
 

70
-8

5 
 

S
um

m
ar

y 
an

d 
Ev

al
ua

ti
on

 
   

1.
Ex

pl
ai

n 
ho

w
 v

ol
un

te
er

s 
ca

n 
ge

t 
in

vo
lv

ed
 w

it
h 

th
e 

GW
R 

Ce
nt

re
 

ac
ti

vi
ti

es
 

2.
A

ns
w

er
 q

ue
st

io
ns

 a
ri

si
ng

 f
ro

m
 

th
e 

ac
ti

vi
ti

es
 

85
-9

0 
 

Volunteer Training  ModuleModule  


New Farmers Training Manual 34 

Volunteer Training  

BASICS OF WORM FARMING 
 
 
 
 
Composting worms are a different species of worm to the ones that live in your garden. The most 
common breeds of compost worms are tiger, red and Ausie blue worm. They like cool, dark places and 
feed on organic matter. 

Feeding 
• The first rule is to manage the feeding supply with the ability of worms to eat it.  
• Worms will eat anything that was once living, including food scraps, manure, cotton, waste 

from the food processing industry and grass clippings. 
• It is best to shred food before feeding worms.  
• Apply feed in strips to allow air to flow into bedding material, and some worms to remain 

working over older food. 
• Varying the worm's diet will improve the worm's nutrition. 

Breeding 
All worms are hermaphroditic, but still mate with another worm. Fertilised eggs are laid into the 
clitellum (saddle), a distinctive ring around the worm's body. The clitellum works its way down the 
worm's body and releases the eggs at the end. The eggs change from translucent white, yellow, to 
dark brown as they mature. Under ideal conditions eggs will hatch after 21 days. Between 6-8 worms 
hatch from each egg. But under poor conditions only one worm will hatch.  
Worms breed mostly in Autumn and Spring. Good management will influence breeding success. 

Management 
Good management practices include: 
• A regular feeding cycle (once every 4-7 days) 
• Aerating the bedding material, keeping bedding loose and friable 
• Keeping the bedding material moist but not too wet 
• Maintain PH between 7-7.5, occasionally lime may be added if bed is too acidic 
• A diversity of insect activity in your worm farm is good 
• Keeping the worm farm in a cool spot covered from rain 

Harvesting products 
• Liquid Fertiliser/Worm Juice 
If you are wanting to harvest the liquid you will need a closed base on the worm farm wich drains 
into a drum/bucket. It is good practice to put the juice back through the worm farm a couple of 
times to enrich the liquid. Throw away if juice is smelly or the PH is too low. 
• Worm Castings 
To collect the worms from a stacked box system, wait untill the majority of worms have moved to 
the higher tray before using the castings from the lower tray. In a bathtub system, remove the 
cover and expose worms to light, the worms will move down so you can scrape the casting from the 
top. Repeat the procedure. 
• Worms 
Collect clumps of worms from the feeding layer. Aim to leave mature and breeding worms. Only 
collect worms from farms that are supporting a healthy population. 

 Volunteer Training HandoutHandout  


New Farmers Training Manual 35 

  Volunteer Training HandoutHandout  

From Waste to Compost 
Did you know that 60% of the waste generated by the average household is able to be 
composted.  In fact anything that was once living is able to be composted.  Any one can 
develop good soil once they understand the principles of compost making.   

Comparison of Aerobic and Anaerobic Composting 
1.  Moisture 
2.  Micro-organisms 
3.  Balance of organic materials (especially nitrogen carbon ratio) 
 
Commonly asked questions 
1.  My compost heats up then losses its heat 
This could be that there is not enough moisture.  The  
compost should be moist enough that if you squeeze a handful 
you should just be able to get a drop out of it.  Add some water 
if too dry.  Otherwise you may not have enough nitrogen materials, 
adding manure is the easiest way to add nitrogen. 
 
2.  My heap smells of ammonia gas 
During the first 2 days of composting the pile will smell of ammonia  
gas after turning.  If the smell continues then this indicates an 
excess of nitrogen or that anaerobic bacteria have taken over.  
Aerate the pile by turning it.  If the problem persists then add leaves 
or sawdust (carbon material).  Don’t add lime as it aggravates the 
problem and releases excess nitrogen. 
 
3.  I have maggots in my compost, what should I do? 
Whilst maggots don’t look attractive, they do know harm and are actually part of the 
decomposing process.  However, ensuring that there is enough heat will kill the larvae.  
Make sure you turn the centre of the pile into the middle.  Avoid putting meat scraps into 
your compost will also help. 
 
4.  I have heaps of cockroaches and ants in my compost? 
Once the heap has composted and the heat dies down a range of small creatures will move 
into your compost.  The cockroaches in compost are different from the household 
cockroach and do know harm.  Ants will enter to retrieve moisture during dry times.  To 
discourage them, keep the pile tightly packed, moist and covered. 

 Aerobic (uses oxygen) Anaerobic (excludes oxygen) 

Methods Tumblers 
Turning a pile 
Windrows 

Static pile 
Compost bins 
 

Temperature hot cold 

How long it takes 3 weeks 3 months 

Labour required Med-high easy 

Quality of compost high high 

Useful qualities Heat kills weed seed and pathogens  

Materials you can 
use in composting: 
Grass clippings (N)  
Food scraps (TE)  
Leaves (C) 
Animal manure (N)  
Seaweed (N/TE)  
Rockdust (TE) 
Comfrey (N/TE)  
Garden prunings (C) 
Straw (C) 
Sawdust (C) 
Paper (C) 

Essential Elements
(N) nitrogen rich 
(C) carbon rich 
(TE) trace elements  


New Farmers Training Manual 36 

Volunteer Training  

Ba
si
c 

Ca
rp

en
tr

y 
Sk

ill
s 

 
 Fa

ci
lit

at
or

:  
   

   
  

   
   

   
   

   
   

   
   

   
   

   
   

  
   

   
    

   
   

   
   

   
 T

im
e:

 1
.5

 h
ou

rs
 

O
bj

ec
ti

ve
s:

 
1.

To
 d

ec
id

e 
on

 a
 c

ar
pe

nt
ry

 p
ro

je
ct

   
  

  
   

   
 

   
   

   
 

2.
To

 d
es

ig
n 

th
e 

ob
je

ct
 t

o 
be

 c
on

st
ru

ct
ed

    
  

   
   

   
 

3.
To

 d
et

er
m

in
e 

m
at

er
ia

ls
 a

nd
 t

oo
ls

 t
o 

be
 u

se
d

   
   

   
    

   
   

 

4.
To

 f
am

ili
ar

is
e 

st
ud

en
ts

 w
it

h 
th

e 
ne

ce
ss

ar
y 

to
ol

s   
   

   
   

5.
To

 w
or

k 
wi

th
 t

he
 m

at
er

ia
ls

 a
nd

 t
oo

ls
 t

o 
co

ns
tr

uc
t 

th
e 

ob
je

ct
 r

eq
ui

re
d 

O
bj

ec
ti

ve
 

Co
mp

et
en

ci
es

 
Ac

tiv
ity

 
Ti

me
  

Re
so

ur
ce

s/
H
an

do
ut

s 

In
tr

od
uc

ti
on

 
As

se
ss

 p
ri

or
 k

no
wl

ed
ge

 
O

ut
lin

e 
se

ss
io

n 
 

0-
5 

 

1..
 T

o 
de

ci
de

 o
n 

a 
ca

r-
pe

nt
ry

 p
ro

je
ct

 
•

Gr
ou

p 
de

ci
si

on
 m

ak
in

g 
pr

oc
es

se
s

 
•

Br
ai

ns
to

rm
 p

os
si

bl
e 

pr
oj

ec
ts

 to
 b

e 
u

n-
de

rt
ak

en
 a

nd
 d

ec
id

e 
on

 o
ne

 
6-

20
 

 

2.
. T

o 
de

sig
n 

th
e 

o
b-

je
ct

 t
o 

be
 c

on
st

ru
ct

ed
 

•
Un

de
rs

ta
nd

 e
le

me
nt

s 
of

 d
es

ig
n,

 in
cl

ud
in

g 
us

e,
 r

eq
ui

re
d 

st
re

ng
th

 a
nd

 m
at

er
ia

l 
•

De
te

rm
in

e 
th

e 
di

me
ns

io
ns

 o
f 

th
e 

ob
je

ct
 t

o 
be

 b
ui

lt 
fr

om
 t

he
 m

ea
su

re
me

nt
s 

ta
ke

n
 

•
Pr

oj
ec

t 
me

as
ur

in
g 

ac
tiv

ity
 d

is
cu

ss
ed

 
an

d 
un

de
rt

ak
en

 
20

-3
5 

Lo
ca

l s
tr

uc
tu

re
s 

to
 d

em
o

n-
st

ra
te

 a
sp

ec
ts

 o
f 

de
si

gn
 

Ta
pe

 m
ea

su
re

s 
Bl

ac
kb

oa
rd

 a
nd

 c
ha

lk
 

3.
 T

o 
de

te
rm

in
e 

ma
te

-
ria

ls 
an

d 
to

ol
s 

to
 b

e 
us

ed
 

•
 K

no
w 

wh
at

 m
at

er
ia

ls
 to

 u
se

, i
nc

lu
di

ng
 th

os
e 

on
 h

an
d 

an
d 

th
os

e 
to

 b
e 

ob
ta

in
ed

 
 

•
In

tr
od

uc
ti

on
 t

o 
th

e 
to

ol
s 

to
 b

e 
us

ed
  i

n 
th

e 
co

ns
tr

uc
tio

n 
of

 t
he

 p
ro

je
ct

 a
nd

 
de

sc
ri

pt
io

n 
of

 t
he

ir
 u

se
 

 35
-4

5 
    To

ol
s:

 s
aw

s,
 s

cr
ew

s,
 n

ai
ls

, 
gl

ue
, h

am
me

rs
, p

ow
er

 t
oo

ls
, 

dr
ill

, a
ng

le
 g

ri
nd

er
, s

af
et

y 
eq

ui
pm

en
t 

 

4.
 T

o 
fa

mi
lia

ris
e 

st
u-

de
nt

s 
wi

th
 th

e 
ne

ce
s-

sa
ry

 to
ol

s 

•
Be

 f
am

ili
ar

 w
ith

 t
he

 t
oo

ls
 t

o 
be

 u
se

d 
an

d 
ho

w 
to

 u
se

 t
he

m 
sa

fe
ly

 
•

Re
vi

se
 b

as
ic

 w
or

kp
la

ce
 h

ea
lth

 a
nd

 
sa

fe
ty

 
•

In
st

ru
ct

io
n 

an
d 

pr
ac

ti
ce

 in
 h

an
dl

in
g 

ea
ch

 o
f 

th
e 

to
ol

s 
•

To
 p

ra
ct

ic
e 

ha
nd

lin
g 

th
e 

to
ol

s 
 

5.
 T

o 
wo

rk
 w

ith
 t

he
 m

a-
te

ri
al

s 
an

d 
co

ns
tr

uc
t 

th
e 

ob
je

ct
 r

eq
ui

re
d 

•
Un

de
rt

ak
e 

si
mp

le
 c

on
st

ru
ct

io
n 

ta
sk

 
•

In
di

vi
du

al
s 

an
d 

gr
ou

ps
 t

o 
un

de
rt

ak
e 

in
di

vi
du

al
 c

on
st

ru
ct

io
n 

ta
sk

s 

Su
mm

ar
y 

an
d 

ev
al

ua
-

ti
on

 
Re

vi
ew

 c
om

pe
te

nc
ie

s 
ab

ov
e 

 
Pa

ck
 u

p 
an

d 
pu

t 
aw

ay
 

Q
ue

st
io

ns
 a

nd
 a

ns
we

rs
 

85
-9

0 
 

    45
-8

5 

ModuleModule  

New Farmers Training Manual 


New Farmers Training Manual 37 

  
Bu

sh
 F

oo
ds

 
 Fa

ci
lit

at
or

:  
  

   
   

   
   

   
   

   
   

   
   

   
  

   
   

   
   

   
 T

im
e:

 7
5m

in
s 

 O
bj

ec
ti

ve
s:

  
1.

To
 u

nd
er

st
an

d 
th

e 
be

ne
fi

ts
 o

f 
in

cl
ud

in
g 

bu
sh

fo
od

 p
la

nt
in

gs
 in

 p
er

m
ac

ul
tu

re
 

2.
To

 r
ec

og
ni

se
 c

om
m

on
 b

us
hf

oo
d 

pl
an

ts
 a

nd
 k

no
w 

th
ei

r 
us

es
 

O
bj

ec
ti

ve
 

Co
m
pe

te
nc

ie
s 

A
ct

iv
it
y 

Ti
m
e 

Re
so

ur
ce

s 
/ 

H
an

do
ut

s 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

kn
ow

le
dg

e 
O

ut
lin

e 
se

ss
io

n 
0 

- 5
 

 

1.
 T

o 
un

de
rs

ta
nd

 t
he

 
be

ne
fi

ts
 o

f 
in

cl
ud

in
g 

bu
sh

fo
od

 p
la

nt
in

gs
 in

 
pe

rm
ac

ul
tu

re
 

U
nd

er
st

an
d 

th
at

 g
ro

wi
ng

 b
us

hf
oo

d 
pl

an
ts

:-
 

•
Pr

ov
id

es
 d

if
fe

re
nt

, i
nt

er
es

ti
ng

 f
oo

ds
 a

nd
 

in
gr

ed
ie

nt
s 

 
•

U
se

s 
pl

an
ts

 t
ha

t 
ar

e 
we

ll 
ad

ap
te

d 
to

 lo
ca

l 
co

nd
it

io
ns

 a
nd

 o
ft

en
 le

ss
 s

us
ce

pt
ib

le
 t

o 
pe

st
s 

an
d 

di
se

as
es

 
•

Pr
ov

id
es

 h
ab

it
at

 f
or

 n
at

iv
e 

in
se

ct
s,

 b
ir

ds
, 

an
im

al
s 

•
A

dd
s 

a 
pr

od
uc

ti
ve

 e
le

m
en

t 
to

 b
us

h 
re

ge
ne

ra
ti

on
 p

la
nt

in
gs

 
•

H
as

 t
he

 p
ot

en
ti

al
 f

or
 c

as
h 

cr
op

pi
ng

 
•

A
ck

no
wl

ed
ge

s 
th

e 
ro

le
 o

f 
in

di
ge

no
us

 p
eo

pl
e 

•
D

es
cr

ib
e 

ea
sy

 
bu

sh
fo

od
s 

di
sh

es
  

•
Ex

am
in

e 
an

d 
ta

st
e 

bu
sh

fo
od

 s
am

pl
es

 
an

d 
bu

sh
fo

od
 

di
sh

es
  

•
Gr

ou
p 

br
ai

ns
to

rm
 

an
d 

m
in

dm
ap

 
re

as
on

s 
fo

r 
gr

ow
in

g 
bu

sh
fo

od
s.

 
 

6 
-2

5 
Bu

sh
fo

od
s 

in
 

Pe
rm

ac
ul

tu
re

  
 Bu

sh
fo

od
 s

am
pl

es
 

 Bu
tc

he
r’s

 p
ap

er
, p

en
s 

2.
To

 r
ec

og
ni

se
 c

om
-

m
on

 b
us

hf
oo

d 
pl

an
ts

 
an

d 
kn

ow
 t

he
ir

 u
se

s 

Re
co

gn
is

e 
12

 c
om

m
on

 b
us

hf
oo

d 
pl

an
ts

 a
nd

 b
e 

ab
le

 
to

 d
es

cr
ib

e 
th

ei
r 

us
es

 
Gr

ou
p 

wa
lk

 t
hr

ou
gh

 
bu

sh
tu

ck
er

 a
re

a,
 p

oi
nt

-
in

g 
ou

t 
co

m
m

on
 b

us
hf

oo
d 

pl
an

ts
 

    26
-7

0 
 

3.
To

 k
no

w 
ho

w 
be

st
 t

o 
gr

ow
 c

om
m

on
 b

us
h-

fo
od

 p
la

nt
s 

in
 a

 p
er

-
m

ac
ul

tu
re

 s
et

ti
ng

 
 

To
 k

no
w

 g
ro

w
in

g 
co

nd
it

io
ns

 g
en

er
al

ly
 r

eq
ui

re
d 

fo
r 

m
os

t 
S

EQ
 b

us
hf

oo
d 

pl
an

ts
  

•
so

il 
•

as
pe

ct
 

•
wa

te
r 

Gr
ou

p 
wa

lk
 t

hr
ou

gh
 

bu
sh

fo
od

 a
re

a,
 p

oi
nt

in
g 

ou
t 

gr
ow

in
g 

ha
bi

ts
 a

nd
 

re
qu

ir
em

en
ts

 o
f 

co
m

m
on

 
bu

sh
fo

od
 p

la
nt

s 

S
um

m
ar

y 
an

d 
ev

al
ua

ti
on

 
Re

vi
se

 c
om

pe
te

nc
ie

s 
Q

&A
 

70
- 7

5 
     Bu

sh
fo

od
s 

in
 P

er
m

ac
ul

-
tu

re
 h

an
do

ut
 

 Volunteer Training ModuleModule  


New Farmers Training Manual 38 

Volunteer Training  

BUSHFOODS IN PERMACULTURE 
 
Why Include Bushfoods in Permaculture? 
• Well adapted to local conditions 
• Less susceptible to pests and diseases 
• Provide habitat for native insects, birds, animals 
• Add a productive element to bush regeneration plantings 
• Provide different, interesting foods and ingredients  
• Potential for cash crop 
• Acknowledges the past role of indigenous people, promotes respect for indigenous 

people and can help involve them in re-establishing contact with their land and 
traditions 

 

Bushfood Plants for Permaculture Design in the Sub-tropics 
 

Warrigal greens* annual groundcover, self-
seeding, salt tolerant, full sun or 
partial shade 

edible leaf (must be boiled first), 
used as a spinach 

Native raspberry* prickly canes, suckers readily, 
full sun 

edible fruit eaten fresh or in jam 

Scrambling lilly small vine, likes shade edible shoot eaten raw 

Nyullee (pigface) succulent groundcover, full sun edible fruit and leaves, leaves 
used to treat stings and burns 

Spike rush (water 
chestnut)  

water rush edible tubers 

Riberry* small - medium tree, pink new 
foliage, white flowers, red fruit, 
full sun 

edible fruit used in jams, drinks, 
sauces 

Other lilli pillies  small - medium trees, full sun edible fruit used in jams, drinks, 
sauces 

Davidson’s plum*  small tree, partial shade edible fruit used in jams, wine 

Burdekin plum*  medium tree, full sun edbile fruit used in jams  

Small leaved 
tamarind* 

medium tree, hardy,  
glossy green foliage, full sun 

fruit with red, edible aril, used in 
jams, drinks 

Lemon myrtle* medium tree, regular, water aromatic leaves contain 'citral', 
used in teas, sauces, cosmetics 

Aniseed myrtle* small to medium tree, regular 
water 

aromatic leaves with aniseed 
flavour, used in teas 

Finger lime* small tree, best in partial shade small fruit (red, purple or green) 
used in drinks, marmalades, 

Round lime* small to medium tree, sun or 
partial shade 

round green fruit used in jams, 
drinks 

Macadamia* medium tree, full sun edible nuts with high oil content 

Sandpaper figs small trees, sun,.best near 
water 

fleshy purple fruit, edible raw or in 
jams  

HandoutHandout  


New Farmers Training Manual 39 

  

Zone 3:       Commercial orchard  

 
 
 

Lemon aspen* medium tree, full sun lemon flavoured fruit, use in 
sauces, drinks 

Cedar Bay cherry* shrub, full sun sweet, pink-red fruit eaten raw 

Midyim berry low shrub, ground cover, sandy 
soils, full or partial sun 

small, speckled edible fruit 

Blue tongue shrub edible fruit 

Native pepper* shrub with purple or white 
berries, shade, cooler areas 

dried leaves and seeds used as 
pepper 

Cinnamon myrtle* shrub with white flowers, full 
sun 

aromatic leaves for tea, spice 

Aerial yam vine with tubers on the vine  tubers edible 

Acacias (wattles)* fast-growing pioneers, small to 
large trees, add nitrogen to the 
soil 

many have seed that is edible after 
roasting and grinding, used for 
coffee substitute, flavour for 
desserts 

Native hibiscus pioneer, small flowering tree  flowers edible in salads or jam, 
leaves edible when boiled 

Kangaroo apple pioneer shrub fruits edible in small amounts 

Native mulberry pioneer small tree fruits edible 

Native grapes  vines  some have edible fruit 

Bunya pine* large tree edible nuts, boiled, roasted, dried 
and ground for flour 

Blue quandong large tree fruit used for drinks 

Brown pine plum*  large tree fruit used for jams, sauces 

Native tamarind* medium-large tree fruit with yellow aril used for jams, 
drinks 

Atherton almond medium tree edible nut 

Black apple large tree edible fruit 

Peanut tree small-medium tree, deciduous edible seed in a decorative pod 

Common acronychia small-medium tree edible fruit used in sauces 

Zig zag vine vine edible fruit 

Cockspur vine clumping, thorny vine edible fruit 

Millaa milaa vine clumping vine edible fruit 

Native ginger attractive understorey shrub spicy seeds used for flavour 

Walking stick palm attractive understorey shrub edible fruit 

*Species marked with an asterisk in the lists above and below have 
commercial potential. .  
 
Zone 4: Windbreaks, Erosion control, Stock shelter belts  }  
- all the species listed above plus those in the table below. 

 Volunteer Training HandoutHandout  


New Farmers Training Manual 40 

Volunteer Training  
O
ff

ic
e 

Sk
ill
s 

Fa
ci

lit
at

or
:  

   
   

   
   

   
   

  
   

   
    

   
   

   
   

   
   

   
   

  T
im

e:
  

75
 m

in
 

 O
bj

ec
ti

ve
s:

 
1)

  I
de

nt
if

y 
cu

rr
en

t 
co

m
pe

te
nc

ie
s 

of
 v

ol
un

te
er

s 
 O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

Re
so

ur
ce

s 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

kn
ow

le
dg

e 
En

er
gi

ze
r/

N
am

e 
re

ca
ll 

ga
m

es
 –

 e
xp

re
ss

io
n 

of
 in

-
di

vi
du

al
's

 n
am

e 
wi

th
 m

ov
em

en
t 

an
d 

so
un

d 
to

 b
e 

m
ir

ro
re

d 
by

 g
ro

up
 in

 g
ro

up
 c

ir
cl

e.
   

O
ut

lin
e 

pu
rp

os
e 

of
 s

es
si

on
. 

0-
 5

 
 

1.
  I

de
nt

if
y 

cu
rr

en
t 

co
m

-
pe

te
nc

ie
s 

of
 

vo
lu

nt
ee

rs
 

1.
1 

Pr
ev

io
us

 w
or

k 
ex

pe
ri

en
ce

 a
nd

/o
r 

st
ud

y 
w

it
hi

n 
re

la
te

d 
ar

ea
. 

1.
2 

Le
ve

l o
f 

te
ch

no
lo

gi
ca

l e
xp

er
ti

se
. 

1.
3 

O
rg

an
is

at
io

na
l m

an
ag

em
en

t.
 

1.
4 

In
te

rp
er

so
na

l a
nd

 w
ri

tt
en

 c
om

m
un

ic
at

io
n 

sk
ill

s.
 

In
di

vi
du

al
s 

di
sc

us
s 

wi
th

 g
ro

up
 p

ri
or

 e
xp

er
ie

nc
e 

an
d 

cu
rr

en
t 

co
m

pe
te

nc
ie

s 
in

 a
dm

in
is

tr
at

io
n 

an
d 

re
ce

pt
io

n.
 

 

6-
15

 
  

 

2.
  F

am
ili

ar
is

e 
vo

lu
nt

ee
rs

 
wi

th
 o

ff
ic

e 
en

vi
ro

nm
en

t 
an

d 
eq

ui
pm

en
t 

 2.
1 

A
bi

lit
y 

to
 lo

ca
te

 a
nd

 a
cc

es
s 

re
so

ur
ce

s 
an

d 
eq

ui
pm

en
t 

to
 c

om
pl

et
e 

ta
sk

s 
an

d 
so

ur
ce

 in
fo

rm
at

io
n 

e.
g.

 P
ho

ne
, f

ax
, 

in
te

rn
et

, e
m

ai
l, 

m
es

sa
ge

 b
oo

k,
 c

om
pu

te
r 

or
ie

nt
at

io
n,

 h
ar

d-
co

py
 a

nd
 e

le
ct

ro
ni

c 
fi

lin
g,

 c
on

ta
ct

s 
da

ta
ba

se
, m

ul
ti

-
fu

nc
ti

on
 p

ri
nt

er
/f

ax
/s

ca
nn

er
, s

ta
ti

on
er

y,
 f

ol
de

rs
 a

nd
 li

-
br

ar
y.

 

Ge
ne

ri
c 

to
ur

 o
f 

of
fi

ce
 w

it
h 

br
ie

f 
de

sc
ri

pt
io

n 
of

 
ba

si
c 

pr
oc

ed
ur

es
 a

nd
 p

ro
ce

ss
es

, e
.g

. P
ro

to
co

l f
or

 
an

sw
er

in
g 

ph
on

es
, d

ir
ec

ti
ng

 c
al

ls
 a

nd
 r

ec
or

di
ng

 
m

es
sa

ge
s.

 
S

im
ul

at
ed

 p
ra

ct
ic

e 
in

 a
ns

w
er

in
g 

a 
ph

on
e 

ca
ll.

 

16
-4

0 
   41

-5
0 

O
ff

ic
e 

en
vi

ro
n-

m
en

t 
an

d 
eq

ui
p-

m
en

t 
 Ph

on
e 

m
an

ua
l 

3.
  I

de
nt

if
y 

ga
ps

 in
 c

ur
-

re
nt

 o
ff

ic
e 

sk
ill

s 
 

3.
1 

Co
m

pa
re

 c
ur

re
nt

 c
om

pe
te

nc
ie

s 
wi

th
 t

ho
se

 r
eq

ui
re

d 
3.

2 
D

ec
id

e 
on

 t
ra

in
in

g 
ne

ed
ed

 
3.

3 
S

et
 t

im
e 

fo
r 

sp
ec

if
ic

 t
ra

in
in

g 
fo

r 
id

en
ti

fi
ed

 n
ee

d,
 e

.g
. 

O
pe

n 
O

ff
ic

e 
or

ie
nt

at
io

n 

In
di

vi
du

al
 f

ee
db

ac
k 

in
 s

m
al

l g
ro

up
 

51
-5

5 
Bu

tc
he

rs
 p

ap
er

  

S
um

m
ar

y 
an

d 
ev

al
ua

ti
on

 
 

Q
ue

st
io

ns
 a

nd
 A

ns
we

rs
 

D
is

cu
ss

 a
nd

 o
rg

an
is

e 
ti

m
e 

fo
r 

vo
lu

nt
ee

rs
 t

o 
ge

t 
in

vo
lv

ed
 in

 t
he

 o
ff

ic
e 

56
-6

0 
 

ModuleModule  

2)
  F

am
ili

ar
is

at
io

n 
w

it
h 

of
fi

ce
 e

nv
ir

on
m

en
t 

an
d 

eq
ui

pm
en

t 
3)

  I
de

nt
if

y 
ga

ps
 in

 c
ur

re
nt

 o
ff

ic
e 

sk
ill

s 
 


New Farmers Training Manual 41 

  


New Farmers Training Manual 42 

Volunteer Training  

Pr
op

ag
at

io
n 

 Fa
ci

lit
at

or
:  

   
   

  
   

   
   

   
   

   
   

   
   

   
   

   
Ti

m
e:

 1
.5

 h
ou

rs
 

 O
bj

ec
ti

ve
s:

  
1.

To
 p

ro
pa

ga
te

 p
la

nt
s 

fr
om

 s
ee

ds
 

2.
To

 p
ro

pa
ga

te
 p

la
nt

s 
fr

om
 c

ut
ti

ng
s 

an
d 

ro
ot

 d
iv

is
io

n 
3.

To
 c

ar
e 

fo
r 

pl
an

ts
 f

ro
m

 p
ro

pa
ga

ti
on

 t
o 

pl
an

ti
ng

 o
ut

 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s/
 H

an
do

ut
s 

In
tr

od
uc

ti
on

 
 

 
Gi

ve
 a

 s
ho

rt
 in

tr
od

uc
ti

on
 o

f 
th

e 
nu

rs
er

y 
fa

ci
lit

ie
s 

an
d 

wh
at

 a
ct

iv
it

ie
s 

we
 w

ill
 b

e 
do

-
in

g 
to

da
y. 

0-
5 

 

1. 
To

 p
ro

pa
ga

te
 p

la
nt

s 
fr

om
 s

ee
ds

 
 

1.1
 U

nd
er

st
an

d 
re

qu
ir

em
en

ts
 o

f 
po

tt
in

g 
m

ed
ia

 
fo

r 
so

wi
ng

 s
ee

ds
 

1.2
 P

re
pa

re
 t

ra
ys

 f
or

 s
ow

in
g 

se
ed

 
1.3

 S
ow

 s
ee

ds
 t

o 
de

pt
h,

 1
.5

 t
im

es
 t

he
 s

iz
e 

of
 t

he
 

se
ed

. 
1.4

 U
se

 h
ot

 w
at

er
 t

re
at

m
en

t 
on

 h
ar

d 
ca

se
d 

se
ed

s 
1.5

 L
ab

el
 s

ee
dl

in
g 

wi
th

 d
at

e 
an

d 
na

m
e 

an
d 

va
ri

-
et

y 
1.6

 W
at

er
 s

ee
dl

in
gs

 in
 a

nd
 p

la
ce

 in
 s

ha
de

 h
ou

se
. 

•
Ex

pl
ai

n 
pr

ep
ar

at
io

n 
an

d 
re

qu
ir

em
en

ts
 o

f 
po

tt
in

g 
m

ed
ia

 
•

Pr
ep

ar
e 

se
ed

lin
g 

tr
ay

s 
an

d 
so

w 
fo

ur
 t

yp
es

 o
f 

ve
ge

ta
bl

e 
se

ed
s 

•
Ex

pl
ai

n 
wh

en
 t

o 
us

e 
ho

t 
wa

te
r 

tr
ea

tm
en

t 
on

 s
ee

ds
. 

5-
30

 
Po

tt
in

g 
m

ix
 

Se
ed

s 
(4

 t
yp

es
 o

f 
di

ff
. 

si
ze

s)
 

Pi
ge

on
 p

ea
 s

ee
d 

se
ed

lin
g 

tr
ay

s 
la

be
ls

 a
nd

 m
ar

ke
r 

 “P
ro

pa
ga

ti
ng

 P
er

m
ac

ul
tu

re
 

pl
an

ts
” 

 

 Volunteer Training ModuleModule  


New Farmers Training Manual 43 

  

2.
 T

o 
pr

op
ag

at
e 

pl
an

ts
 

fr
om

 c
ut

ti
ng

s 
an

d 
ro

ot
 

di
vi

si
on

 
 

2.
1 

U
nd

er
st

an
d 

re
qu

ir
em

en
ts

 o
f 

po
tt

in
g 

m
ed

ia
 

fo
r 

gr
ow

in
g 

cu
tt

in
gs

 a
nd

 r
oo

t 
di

vi
si

on
. 

2.
2 

Pr
ep

ar
e 

po
ts

 f
or

 c
ut

ti
ng

s 
an

d 
ro

ot
 d

iv
is

io
ns

. 
2.

3 
D

em
on

st
ra

te
 t

ec
hn

iq
ue

 f
or

 p
re

pa
ri

ng
 

cu
tt

in
gs

, i
nc

lu
di

ng
 m

in
im

um
 3

 n
od

es
 p

er
 c

ut
ti

ng
, 

cu
t 

ab
ov

e 
(o

n 
to

p)
 a

nd
  b

el
ow

 (o
n 

bo
tt

om
) 

of
 t

he
 

no
de

s.
 

2.
4 

D
em

on
st

ra
te

 d
iv

id
in

g 
pl

an
t 

fo
r 

ro
ot

 d
iv

is
io

n 
2.

5 
D

em
on

st
ra

te
 f

ir
m

in
g 

cu
tt

in
g 

in
to

 t
ub

e 
an

d 
bu

ry
in

g 
ro

ot
 d

iv
is

io
n 

be
lo

w 
th

e 
su

rf
ac

e 
of

 t
he

 
so

il.
 

2.
6 

La
be

l p
la

nt
s 

w
it

h 
na

m
e 

an
d 

da
te

. 
2.

7 
W

at
er

 c
ut

ti
ng

s 
an

d 
ro

ot
 d

iv
is

io
ns

 b
ef

or
e 

pl
ac

in
g 

in
 s

ha
de

 h
ou

se
. 

•
Co

lle
ct

 a
nd

 p
re

pa
re

 
cu

tt
in

gs
 a

nd
 r

oo
t 

di
vi

si
on

s 
of

 c
om

m
on

 
pe

rm
ac

ul
tu

re
 p

la
nt

s.
  

Fi
rm

 c
ut

ti
ng

s 
an

d 
ro

ot
 

di
vi

si
on

s 
in

to
 p

ot
s.

 

30
-7

0 
Po

tt
in

g 
m

ix
 

Cu
tt

in
gs

 (g
re

ek
 b

as
il,

 
la

ve
nd

er
, m

in
t,

 c
as

sa
va

) 
Ro

ot
 d

iv
is

io
n 

(c
om

fr
ey

, 
le

m
on

 g
ra

ss
) 

Tu
be

s 
an

d 
po

ts
 

la
be

ls
 a

nd
 m

ar
ke

r 
 

3.
 T

o 
ca

re
 f

or
 p

la
nt

s 
fr

om
 p

ro
pa

ga
ti

on
 t

o 
pl

an
ti

ng
 o

ut
 

3.
1 

U
nd

er
st

an
d 

co
nd

it
io

ns
 r

eq
ui

re
d 

fo
r 

ge
rm

in
at

in
g 

se
ed

s,
 c

ut
ti

ng
s 

an
d 

ro
ot

 d
iv

is
io

n,
 

in
cl

ud
in

g 
wa

te
r,

 li
gh

t 
an

d 
te

m
pe

ra
tu

re
. 

3.
2 

D
em

on
st

ra
te

 m
ov

em
en

t 
of

 p
la

nt
s 

in
to

 s
un

 
on

ce
 g

er
m

in
at

ed
 o

r 
ta

ke
n 

ro
ot

. 

•
Th

e 
tu

to
r 

to
 e

xp
la

in
 

co
nd

it
io

ns
 f

or
 b

es
t 

ge
rm

in
at

io
n 

an
d 

ea
rl

y 
gr

ow
th

. 
•

Re
m

ov
e 

pl
an

ts
 f

ro
m

 
pr

op
ag

at
io

n 
ho

us
e 

th
at

 
ha

ve
 g

er
m

in
at

ed
 o

r 
ta

ke
n 

ro
ot

 

70
-8

5 
Pr

op
ag

at
io

n 
ho

us
e 

 

S
um

m
ar

y 
an

d 
ev

al
ua

ti
on

 
  

 
Gi

ve
 t

im
e 

fo
r 

qu
es

ti
on

s 
an

d 
an

sw
er

s 
an

d 
as

k 
th

e 
gr

ou
p 

so
m

e 
qu

es
ti

on
s 

ba
ck

 t
o 

te
st

 
th

ei
r 

un
de

rs
ta

nd
in

g 
of

 
pr

op
ag

at
io

n.
 

85
-9

0 
 

Volunteer Training  ModuleModule  


New Farmers Training Manual 44 

Volunteer Training   Volunteer Training HandoutHandout  


New Farmers Training Manual 45 

  

D
es

ig
ni
ng

 a
 G

ar
de

n 
 Fa

ci
lit

at
or

:  
  

   
   

   
   

   
   

   
   

   
   

   
  

   
   

   
   

   
  

   
  T

im
e:

  9
0 

m
in

 
O

bj
ec

ti
ve

s:
 

1.
D

ev
el

op
 k

no
wl

ed
ge

 a
bo

ut
 g

ar
de

n 
de

si
gn

  
  

   
   

   
    

   
   

 2
.  

U
nd

er
st

an
d 

w
hy

 w
e 

ne
ed

 t
o 

pl
an

 a
 g

ar
de

n 
3.

   
   

Fi
nd

 o
ut

 w
ha

t 
w

e 
w

an
t 

fr
om

 o
ur

 g
ar

de
ns

 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s/

H
an

do
ut

s 
In

tr
od

uc
ti

on
 

A
ss

es
s 

pr
io

r 
kn

ow
le

dg
e 

O
ut

lin
e 

se
ss

io
n 

“H
ow

 I
 a

m
 a

 d
es

ig
ne

r”
  -

 e
ac

h 
pe

rs
on

 t
al

ks
 

ab
ou

t 
th

ei
r 

ga
rd

en
in

g 
ex

pe
ri

en
ce

 
1-

10
 

 

1.
D

ev
el

op
 

kn
ow

le
dg

e 
ab

ou
t 

ga
r-

de
n 

de
si

gn
 

S
ou

rc
es

 o
f 

kn
ow

le
dg

e:
 

•
Tr

ia
l a

nd
 e

rr
or

, ‘
do

in
g 

it
’ 

•
Bo

ok
s,

 t
ap

es
, v

id
eo

s,
 r

ad
io

, T
V 

•
N

et
wo

rk
 w

it
h 

ot
he

r 
ga

rd
en

er
s 

•
Jo

in
 a

 g
ar

de
ni

ng
 c

lu
b 

•
O

bs
er

va
ti

on
—

kn
ow

 y
ou

r 
ar

ea
 a

nd
 s

oi
l 

Br
ai

ns
to

rm
 s

ou
rc

es
 o

f 
kn

ow
le

dg
e 

ab
ou

t 
ga

rd
en

-
in

g 
an

d 
ga

rd
en

 d
es

ig
n 

 

10
-3

0 
Bl

ac
k 

bo
ar

d 
Co

lo
ur

ed
 

ch
al

k 
 

2.
U

nd
er

st
an

d 
wh

y 
we

 
ne

ed
 t

o 
pl

an
 a

 g
ar

-
de

n 

Re
as

on
s 

fo
r 

de
si

gn
in

g 
ga

rd
en

s 
•

To
 c

re
at

e 
a 

he
al

th
y 

ga
rd

en
 

•
Pl

an
ts

 -
 li

ke
s 

an
d 

di
sl

ik
es

 
•

Im
pr

ov
ed

 n
ut

ri
ti

on
 

•
Ti

m
in

g 
of

 p
la

nt
in

gs
 

•
T

o 
al

lo
w 

fo
r 

wa
te

r 
av

ai
la

bi
lit

y,
 t

yp
es

 o
f 

so
il 

In
 a

 s
m

al
l g

ro
up

 d
ec

id
e 

on
 t

he
 q

ue
st

io
ns

 y
ou

 
wo

ul
d 

ne
ed

 t
o 

as
k 

a 
cl

ie
nt

 t
ha

t 
ha

s 
as

ke
d 

yo
u 

to
 

de
si

gn
 a

 g
ar

de
n 

fo
r 

th
em

.  
S

ha
re

 id
ea

s 
ba

ck
 t

o 
th

e 
gr

ou
p.

  
]E

ne
rg

is
er

: B
ec

om
e 

a 
pl

an
t.

  M
ov

e 
to

 w
he

re
 y

ou
 

ar
e 

be
st

 s
it

ua
te

d 
in

 t
he

 g
ar

de
n.

   

30
-5

0 
Pe

ns
 

pa
pe

r 

3.
Fi

nd
 o

ut
 

wh
at

 w
e 

w
an

t 
fr

om
 

ou
r 

ga
rd

en
s 

Th
in

gs
 g

ar
de

ns
 c

an
 p

ro
vi

de
: 

•
Fo

od
 

•
Pl

ea
su

re
 

•
H

ea
lin

g 
•

Sh
ow

 

Gi
ve

 t
hi

s 
vi

su
al

is
at

io
n 

a 
re

la
xe

d 
am

ou
nt

 o
f 

ti
m

e.
  

Ge
t 

th
e 

gr
ou

p 
to

 c
lo

se
 t

he
ir

 e
ye

s 
an

d 
vi

su
al

is
e 

th
ei

r 
id

ea
l g

ar
de

n.
  A

sk
 t

he
m

 t
o 

wa
lk

 t
hr

ou
gh

 
th

e 
ga

rd
en

.  
W

ha
t 

do
 t

he
y 

sm
el

l?
  P

ic
k 

so
me

-
th

in
g 

to
 t

as
te

.  
H

ow
 d

oe
s 

it
 m

ak
e 

th
em

 f
ee

l?
  

Ge
t 

th
em

  t
o 

wr
it

e 
do

wn
 s

om
e 

of
 t

he
ir

 id
ea

s.
 

50
-8

0 
Bl

ac
k 

bo
ar

d 

S
um

m
ar

y 
T

ip
s 

•
In

vo
lv

e 
fr

ie
nd

s 
•

Pl
an

t 
in

 t
he

 r
ig

ht
 s

ea
so

n 
•

S
ta

rt
 s

m
al

l a
nd

 s
us

ta
in

ab
le

 
•

Be
gi

n 
wi

th
 p

la
nt

s 
th

at
 a

re
 e

as
y 

to
 g

ro
w

 

W
ha

t 
di

d 
yo

u 
le

ar
n 

fr
om

 t
hi

s—
go

 r
ou

nd
 t

he
 

gr
ou

p 
in

 t
ur

n 
80

-9
0 

 

Volunteer Training  ModuleModule  


New Farmers Training Manual 46 

Volunteer Training  

O
rg

an
ic
 P

es
t 

an
d 

D
is
ea

se
 C

on
tr

ol
 

 Fa
ci

lit
at

or
:  

   
   

  
  

   
   

   
   

   
  

   
   

 T
im

e:
 1

.5
 h

ou
rs

 
 O

bj
ec

ti
ve

s:
 

1.
D

ev
el

op
 s

tr
at

eg
ie

s 
fo

r 
cr

ea
ti

ng
 a

 b
al

an
ce

d 
sy

st
em

 t
o 

av
oi

d 
pe

st
s 

an
d 

di
se

as
es

 
2.

Id
en

ti
fy

 p
es

ts
 a

nd
 d

is
ea

se
s 

3.
U

nd
er

st
an

d 
pr

ev
en

ta
ti

ve
 s

tr
at

eg
ie

s 
an

d 
le

as
t 

to
xi

c 
co

nt
ro

l m
ea

su
re

s 
 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s/
 H

an
do

ut
s 

In
tr

od
uc

ti
on

 
 

A
ss

es
s 

pr
io

r 
kn

ow
le

dg
e 

O
ut

lin
e 

se
ss

io
n 

D
es

cr
ib

e 
ho

w
 p

es
ts

 a
nd

 d
is

ea
se

s 
ar

e 
a 

 
sy

m
pt

om
 o

f 
a 

sy
st

em
 o

ut
 o

f 
ba

la
nc

e 
an

d 
ho

w 
th

er
e 

ar
e 

m
an

y 
wa

ys
 t

o 
lo

ok
 a

t 
an

d 
to

 
m

an
ag

e 
th

e 
si

tu
at

io
n 

an
d 

it
 w

ill
 b

e 
up

 t
o 

ea
ch

 p
er

so
n 

to
 d

ev
el

op
 t

he
ir

 o
wn

 r
es

po
ns

e.
 

0-
5 

 

1.
 D

ev
el

op
 s

tr
at

eg
ie

s 
fo

r 
cr

ea
ti

ng
 a

 
ba

la
nc

ed
 s

ys
te

m
 t

o 
av

oi
d 

pe
st

s 
an

d 
di

se
as

es
   

   
  

1.
1 

U
nd

er
st

an
d 

ho
w 

pe
st

s 
an

d 
di

se
as

es
 a

re
 

a 
sy

m
pt

om
 o

f 
a 

sy
st

em
 o

ut
 o

f 
ba

la
nc

e 
1.

2 
Id

en
ti

fy
 s

tr
at

eg
ie

s 
fo

r 
cr

ea
ti

ng
 a

 
ba

la
nc

ed
 e

co
sy

st
em

 
1.

3 
Id

en
ti

fy
 w

ha
t 

yo
u 

ca
n 

do
 w

hi
le

 g
et

ti
ng

 
yo

ur
 s

ys
te

m
 in

to
 b

al
an

ce
 

Br
ai

ns
to

rm
 s

tr
at

eg
ie

s 
fo

r 
cr

ea
ti

ng
 g

ar
de

ns
 

th
at

 r
ep

lic
at

e 
a 

ba
la

nc
ed

 e
co

sy
st

em
.  

(O
n 

ha
nd

ou
t)

 

5-
20

 
M

ar
ke

r 
Bu

tc
he

rs
 p

ap
er

 
S

tr
at

eg
ie

s 
fo

r 
Cr

ea
ti

ng
 G

ar
de

ns
 

th
at

 R
ep

lic
at

e 
a 

Ba
la

nc
ed

 E
co

sy
st

em
.  

 
H

an
do

ut
 

 Volunteer Training ModuleModule  


New Farmers Training Manual 47 

  

 

2.
 I

de
nt

if
y 

pe
st

s 
an

d 
di

se
as

es
 

 

2.
1 

Id
en

ti
fy

 c
om

m
on

 p
es

ts
 a

nd
 d

is
ea

se
s 

in
 

ga
rd

en
s 

2.
2 

U
nd

er
st

an
d 

gr
ou

pi
ng

s 
of

 p
es

ts
 in

to
 

ch
ew

in
g 

or
 p

ie
rc

in
g/

su
ck

in
g 

2.
3 

U
nd

er
st

an
d 

gr
ou

pi
ng

s 
of

 d
is

ea
se

 in
to

 
fu

ng
i, 

ba
ct

er
ia

, v
ir

us
 a

nd
 n

em
at

od
e 

2.
4 

U
nd

er
st

an
d 

co
m

m
on

 s
ym

pt
om

s 
of

 
di

ff
er

en
t 

pe
st

s 
an

d 
di

se
as

es
 

Co
lle

ct
 in

se
ct

s 
an

d 
di

se
as

es
 f

ro
m

 t
he

 
ga

rd
en

.  
U

se
 b

oo
ks

 a
nd

 k
no

w
le

dg
e 

in
 t

he
 

gr
ou

p 
to

 id
en

ti
fy

 p
es

t 
or

 d
is

ea
se

. 
D

is
cu

ss
 f

in
di

ng
s 

an
d 

gr
ou

p 
in

to
 c

at
eg

or
ie

s 

20
-5

0 
Pe

st
s 

an
d 

di
se

as
e 

id
en

ti
fi

ca
ti

on
 b

oo
ks

 
Co

nt
ai

ne
rs

 

3.
 U

nd
er

st
an

d 
pr

ev
en

ta
ti

ve
 

st
ra

te
gi

es
 a

nd
 le

as
t 

to
xi

c 
co

nt
ro

l 
m

ea
su

re
s 

 

3.
1 

U
nd

er
st

an
d 

pr
ev

en
ta

ti
ve

 s
tr

at
eg

ie
s 

fo
r 

av
oi

di
ng

 p
es

ts
 a

nd
 d

is
ea

se
s 

3.
2 

U
nd

er
st

an
d 

th
e 

le
as

t 
to

xi
c 

co
nt

ro
l 

m
ea

su
re

s 
av

ai
la

bl
e 

3.
3 

Li
nk

 p
es

t 
an

d 
di

se
as

e 
to

 p
re

ve
nt

at
iv

e 
st

ra
te

gy
 a

nd
 le

as
t 

to
xi

c 
co

nt
ro

l m
ea

su
re

s 
 

3.
1 

Ex
pl

ai
n 

ho
w 

th
e 

le
as

t 
to

xi
c 

co
nt

ro
l 

m
et

ho
ds

 w
or

k 
an

d 
on

 w
ha

t 
in

se
ct

s.
 (

se
e 

ch
ar

t 
be

lo
w

)  
3.

2 
Ga

m
e:

 M
at

ch
 P

ro
bl

em
 &

 s
ol

ut
io

n 
A

sk
 v

ol
un

te
er

s 
to

 m
at

ch
 u

p 
th

e 
pe

st
 o

r 
di

se
as

e 
to

 t
he

 p
re

ve
nt

at
iv

e 
st

ra
te

gy
 a

nd
 

le
as

t 
to

xi
c 

co
nt

ro
l m

ea
su

re
s 

(s
ee

 a
tt

ac
he

d 
di

ag
ra

m
 f

or
 h

ow
 t

o 
se

t 
up

 t
he

 P
es

t 
an

d 
D

is
ea

se
 M

at
ch

 u
p 

ga
m

e)
 

50
-8

5 
Ca

rd
s 

fo
r 

ga
m

e
 

Bl
ue

-t
ac

k 
La

rg
e 

bo
ar

d
 

Ex
am

pl
es

 o
f 

le
as

t 
to

xi
c 

co
nt

ro
l 

pr
od

uc
ts

 
 Pe

st
s 

an
d 

D
is

ea
se

 
S

tr
at

eg
ie

s 
M

ix
 a

nd
 

M
at

ch
 H

an
do

ut
 

S
um

m
ar

y 
an

d 
Ev

al
ua

ti
on

 
 

 
Q

ue
st

io
ns

 a
nd

 A
ns

we
rs

 
85

-9
0 

 

Volunteer Training  ModuleModule  


New Farmers Training Manual 48 

Volunteer Training  

Strategies for Creating Gardens that 
Replicate a Balanced Ecosystem.  
  
• Grow a diversity of plants in your garden 
• Choose varieti es that have pest and disease resistance 
• Choose plants that are suited to the climate you live in 
• Keep the soil healthy; healthy soil produces healthy plants that resist pests and 

diseases. 
• Create habitats and refuge for beneficial species E.g. Logs for lizards; water for frogs. 
• Avoid the use of chemicals in the gardens especially pesticides that kill all insects 

indiscriminately 
• Grow plants that attract beneficial insects;  Asteraceae, Apiaceae, Brassicaceae. 
• Practice crop rotation 
• Learn to identify good insects (beneficial) from bad insects (pests) 
• Change attitudes to food needing to be perfect 

 

Least Toxic Control Methods 

Least Toxic  
Control Methods 

How it works What insect it works on Examples 

Repellant/Anti -
feedant 
 

Discourages 
insects from 
feeding on the 
plant 

Chewing insects  
Caterpillars 
grasshoppers 

Chilli spray 
Garlic spray 
molasses 

Contact sprays Kills on con-
tact 

 Derris dust 
pyrethrum 

Oil based sprays Suffocate the 
insect   

Soft bodied insects 
Aphids 
Scale 
Repellency to leaf 
miner 

White oil (petroleum based 
ones not considered organic) 
Vegetable oil 
“Eco-oil” 

Desiccants  Dehydrates 
the insect 

Aphids 
Soft bodied insects 

Diatomaceous Earth 
Soap 

Stomach poisons Kill the insect 
when they di-
gest the foli-
age 

grasshoppers BT 
Derris Dust 
Diatomaceous Earth 

Baits and Traps Lure mail with 
the scent of 
the female to 
a trap where 
they drown or 
get stuck 

Fruit fly 
Flies 
mosquitoes 

Sticky fly trap 
Fruit Fly May Bait 

 

 Volunteer Training HandoutHandout  


New Farmers Training Manual 49 

  Volunteer Training  HandoutHandout  


New Farmers Training Manual 50 

Volunteer Training  

W
ha

t 
is
 P

er
m
ac

ul
tu

re
? 

 Fa
ci

lit
at

or
:  

  
   

   
   

   
   

   
   

   
   

   
   

   
   

   
    

   
   

   
   

   
    

   
   

  T
im

e:
 9

0 
m

in
s 

 O
bj

ec
ti

ve
s:

 
1)

  T
o 

un
de

rs
ta

nd
 t

he
 o

ri
gi

ns
 o

f 
th

e 
wo

rd
 P
er

m
ac

ul
tu

re
 a

nd
 it

s 
co

re
 c

on
ce

pt
s 

& 
et

hi
cs

 
2)

  T
o 

un
de

rs
ta

nd
 t

he
 p

ri
nc

ip
al

s 
of

 P
er

m
ac

ul
tu

re
 a

nd
 lo

ok
 a

t 
co

m
m

on
 p

ra
ct

ic
es

 in
 e

ac
h 

of
 t

he
se

 f
ie

ld
s 

3)
  T

o 
de

ve
lo

p 
pe

rs
on

al
 a

ct
io

n 
pl

an
s 

fo
r 

“P
er

m
ac

ul
tu

ri
ng

” 
ou

r 
ow

n 
liv

es
 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s/

 H
an

do
ut

s 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

ex
pe

ri
en

ce
 

O
ut

lin
e 

se
ss

io
n 

1.
 I

nf
or

m
al

ly
 a

sk
 p

ar
ti

ci
pa

nt
s 

wh
o 

se
es

 t
he

m
se

lv
es

 a
s 

a 
pe

rm
ac

ul
tu

ri
st

? 
S

ha
re

 &
 d

is
cu

ss
 w

ha
t 

cr
it

er
ia

 t
he

y 
us

ed
. 

2.
 O

n 
bl

ac
kb

oa
rd

, e
st

ab
lis

h 
“W

ha
t 

is
 n

ot
 p

er
m

ac
ul

tu
re

”,
 

ou
ts

id
e 

ci
rc

le
 

0-
10

 
Bl

ac
kb

oa
rd

 d
ra

w
in

g 
of

 4
 

bl
an

k 
co

nc
en

tr
ic

 c
ir

cl
es

, 1
) 

Et
hi

cs
  2

) P
ri

nc
ip

al
s 

3)
 

Ev
er

yd
ay

 p
ra

ct
ic

es
 4

) 
N

ot
 

pe
rm

ac
ul

tu
re

 

1.
 T

o 
un

de
rs

ta
nd

 
ke

y 
el

em
en

ts
 a

nd
 

de
fi

ni
ti

on
s 

of
 

pe
rm

ac
ul

tu
re

 
 

1.1
 U

nd
er

st
an

d 
is

su
es

 in
 

pi
nn

in
g 

do
wn

 a
 s

pe
ci

fi
c 

de
fi

ni
ti

on
 o

f 
pe

rm
ac

ul
tu

re
 

1.2
 U

nd
er

st
an

d 
3 

co
m

m
on

 
el

em
en

ts
 (E

th
ic

s)
 

 

1.
1 

Ex
pl

ai
n 

th
e 

hi
st

or
y 

of
 u

se
 o

f 
th

e 
wo

rd
 P

er
m

ac
ul

tu
re

 
1.

2 
D

is
tr

ib
ut

e 
va

ri
ou

s 
de

fi
ni

ti
on

s.
  R

ea
d 

in
di

vi
du

al
ly

, t
he

n 
in

 
gr

ou
ps

 o
f 

3 
sh

ar
e 

& 
co

m
pa

re
 

1.
3 

D
is

cu
ss

 c
or

e 
el

em
en

ts
 a

nd
 d

if
fe

re
nc

es
. 

10
-3

0 
S

lip
s 

of
 p

ap
er

 
w

it
h 

va
ri

ou
s 

de
fi

ni
ti

on
s,

 
gl

ea
ne

d 
fr

om
 b

oo
ks

 
& 

in
te

rn
et

 
• 

   
  B

la
ck

bo
ar

d 

2.
 T

o 
un

de
rs

ta
nd

 
th

e 
pr

in
ci

pa
ls

 o
f 

Pe
rm

ac
ul

tu
re

 a
nd

 
lo

ok
 a

t 
co

m
m

on
 

pr
ac

ti
ce

s 
in

 e
ac

h 
of

 t
he

se
 f

ie
ld

s 
  

2.
1 

To
 k

no
w 

th
e 

co
re

 is
su

es
 

in
 e

ac
h 

of
 t

he
 1

2 
Pe

rm
ac

ul
tu

re
 D

es
ig

n 
Pr

in
ci

pa
ls

  
   

   
 

  

2.
1 

  D
is

tr
ib

ut
e 

sh
ee

t 
wi

th
 1

2 
D

es
ig

n 
pr

in
ci

pa
ls

 f
or

 in
di

vi
du

al
 

pe
ru

sa
l. 

Ea
ch

 p
er

so
n 

ch
oo

se
s 

on
e 

to
 t

al
k 

ab
ou

t.
 U

se
 p

ar
tn

er
 

to
 h

el
p 

fr
am

e 
po

in
ts

 
2.

2 
 I

nd
iv

id
ua

ls
 r

ec
or

d 
th

ei
r 

pr
in

ci
pa

l o
n 

bl
ac

kb
oa

rd
 w

it
h 

op
po

rt
un

it
y 

fo
r 

tu
to

r’s
 in

pu
t 

& 
wh

ol
e 

gr
ou

p 
di

sc
us

si
on

 (
m

ax
. 

2 
m

in
 e

ac
h)

 

30
-6

0 
• 

   
  T

ex
t 

“P
er

m
ac

ul
tu

re
: 

Pr
in

ci
pa

ls
 &

 
Pa

th
w

ay
s 

Be
yo

nd
 

S
us

ta
in

ab
ili

ty
” 

by
 

D
av

id
 H

ol
m

gr
en

. 
U

se
 2

nd
 c

on
ce

nt
ri

c 
ci

rc
le

 
fo

r 
re

co
rd

in
g 

 Volunteer Training ModuleModule  


New Farmers Training Manual 51 

  

3.
 T

o 
de

ve
lo

p 
pe

r-
so

na
l a

ct
io

n 
pl

an
s 

fo
r 

“P
er

m
ac

ul
tu

ri
ng

” 
ou

r 
ow

n 
liv

es
 

3.
1 

To
 b

e 
ab

le
 t

o 
re

fl
ec

t 
on

 
th

ei
r 

ow
n 

pr
ac

ti
ce

s 
in

 r
el

a-
ti

on
 t

o 
th

e 
th

eo
ry

 
3.

2 
To

 lo
ok

 a
t 

Pe
rm

ac
ul

tu
re

 
as

 a
 li

fe
-s

ty
le

 d
ir

ec
ti

on
 

3.
3 

 T
o 

de
ve

lo
p 

co
nf

id
en

ce
 in

 
ap

pl
yi

ng
 P

er
m

ac
ul

tu
re

 p
ri

nc
i-

pa
ls

 t
o 

th
ei

r 
ow

n 
liv

es
 

•
Ex

er
ci

se
:  

D
ra

w
 li

ne
 in

 d
ir

t.
  P

ar
ti

ci
pa

nt
s 

st
an

d 
al

on
g 

lin
e,

 f
ro

m
 a

 s
ca

le
 o

f 
1-

10
, w

he
re

 t
he

y 
w

ou
ld

 b
e 

no
w

, f
or

 
ea

ch
 o

f 
se

ve
ra

l k
ey

 p
ri

nc
ip

al
s.

  R
ep

ea
t,

 b
ut

 w
he

re
 t

he
y 

ho
pe

 t
o 

be
 in

 a
 f

ew
 y

ea
rs

.  
D

is
cu

ss
 d

ir
ec

ti
on

 p
eo

pl
e 

ar
e 

ta
ki

ng
, a

nd
 d

is
cu

ss
 P

er
m

ac
ul

tu
re

 in
 d

ir
ec

ti
on

al
 t

er
m

s.
 

•
  G

ro
up

 b
ra

in
st

or
m

s 
(&

 c
al

ls
 o

ut
 f

or
 r

ec
or

di
ng

) a
ct

ua
l 

sm
al

l &
 la

rg
e 

sc
al

e 
pr

ac
ti

ce
s 

th
at

 e
xe

m
pl

if
y 

th
e 

ap
pl

ic
a-

ti
on

 o
f 

th
es

e 
pr

in
ci

pa
ls

.  
 

60
-8

0 
      3rd

 c
on

ce
nt

ri
c 

ci
rc

le
 

on
 b

la
ck

bo
ar

d 

S
um

m
ar

y 
an

d 
ev

al
ua

ti
on

 
 

•
In

 p
ai

rs
 d

is
cu

ss
 h

ow
 t

he
y 

m
ig

ht
 a

ns
we

r 
th

e 
qu

es
ti

on
 

fr
om

 a
 f

ri
en

d 
“W

ha
t 

is
 t

hi
s 

pe
rm

ac
ul

tu
re

 t
hi

ng
?”

.  
S

ha
re

 w
it

h 
gr

ou
p  

 
•

A
ns

we
r 

qu
es

ti
on

s 
ar

is
in

g 
fr

om
 t

he
 a

ct
iv

it
ie

s 
•

S
ho

w 
va

ri
ou

s 
bo

ok
s&

 li
te

ra
tu

re
 o

n 
Pe

rm
ac

ul
tu

re
 f

or
 f

u-
tu

re
 r

ef
er

en
ce

 

80
-9

0 
A

ss
or

te
d 

bo
ok

s 
& 

re
so

ur
ce

s 

Volunteer Training  ModuleModule  


New Farmers Training Manual 52 

Volunteer Training  
To

ur
 G

ui
di
ng

  
Fa

ci
lit

at
or

:  
  

   
   

   
   

   
   

   
   

   
   

   
  

   
   

   
   

   
   

   
   

  T
im

e:
 1

.5
 h

ou
rs

 
 O

bj
ec

ti
ve

s:
 

1)
  I

nt
ro

du
ct

io
n 

– 
H

is
to

ry
 o

f 
si

te
 a

nd
 N

S
CF

   
   

   
   

   
  2

)  
D

em
on

st
ra

ti
on

 o
f 

Pe
rm

ac
ul

tu
re

 P
ri

nc
ip

le
s 

an
d 

su
st

ai
na

bi
lit

y 
3)

  I
nd

ic
at

e 
in

fo
rm

at
io

n 
av

ai
la

bl
e 

fo
r 

to
ur

 p
ar

ti
ci

pa
nt

s 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

Re
so

ur
ce

s/
 H

an
do

ut
s 

1 
 I

nt
ro

du
ct

io
n 

– 
H

is
to

ry
 o

f 
si

te
 

an
d 

N
S

CF
 

1.
1 

 A
pp

ro
ac

h 
an

d 
we

lc
om

e 
to

ur
 p

ar
ti

ci
pa

nt
s 

1.
2 

 R
em

ai
n 

re
la

xe
d,

 c
on

fi
de

nt
 a

nd
 b

e 
pr

ep
ar

ed
 t

o 
ta

lk
 

as
 y

ou
 w

al
k 

– 
ta

ke
 n

ot
e 

of
 q

ue
st

io
ns

 y
ou

 n
ee

d 
to

 f
ol

lo
w 

up
 t

o 
fi

nd
 t

he
 a

ns
we

rs
 t

o 

a)
  I

nt
ro

du
ce

 y
ou

rs
el

f 
an

d 
as

k 
pa

rt
ic

ip
an

ts
 

if
 a

ny
 p

ar
ti

cu
la

r 
in

te
re

st
s 

b)
  O

ut
lin

e 
hi

st
or

y 
of

 s
it

e 
an

d 
hi

st
or

y 
of

 
N

SC
F 

– 
w

ha
t 

is
 a

 C
om

m
un

it
y 

Fa
rm

! 

0-
5 

 

2 
 D

em
on

st
ra

-
ti

on
 o

f 
Pe

r-
m

ac
ul

tu
re

 P
ri

nc
i-

pl
es

 a
nd

 s
us

ta
in

-
ab

ili
ty

  

 

2.
1 

 H
av

e 
to

ur
 t

ra
il 

in
 m

in
d 

to
 s

ui
t 

gr
ou

p 
– 

fo
llo

w
 t

he
 

na
tu

ra
l f

lo
w 

fr
om

 o
ne

 a
re

a 
to

 t
he

 n
ex

t 

2.
2 

 D
em

on
st

ra
te

 u
nd

er
st

an
di

ng
 o

f 
cr

op
 r

ot
at

io
n 

/ 
m

ix
ed

 p
la

nt
in

gs
 /

 g
ui

ld
s 

/ 
as

pe
ct

 /
 z

on
es

 –
 d

es
ig

n 
pr

in
ci

-
pl

es
 /

 w
at

er
 a

nd
 e

ne
rg

y 
co

ns
er

va
ti

on
 /

 s
wa

le
s 

/ 
he

rb
 s

pi
-

ra
ls

   

2.
3 

 D
em

on
st

ra
te

 b
as

ic
 k

no
wl

ed
ge

 o
f 

ed
ib

le
 p

la
nt

s 
an

d 
pr

op
ag

at
io

n 
an

d 
gr

ow
in

g 
co

nd
it

io
ns

 

2.
4 

D
em

on
st

ra
te

 b
as

ic
 u

nd
er

st
an

di
ng

 o
f 

th
e 

gr
ee

n 
w

as
te

 
re

cy
cl

in
g 

a)
  S

ta
rt

 a
t 

th
e 

ki
tc

he
n 

as
 is

 c
en

tr
al

 h
ub

 o
f 

ac
ti

vi
ty

 –
 Z

on
e 

0 
 

b)
  R

ec
og

ni
ze

 v
ar

io
us

 p
oi

nt
s 

of
 in

te
re

st
 a

s 
co

m
e 

to
 t

he
m

 –
 k

ee
p 

to
 t

he
 s

ha
de

 w
he

re
 

po
ss

ib
le

  

c)
  T

as
te

 p
la

nt
s 

as
 w

al
ki

ng
 t

hr
ou

gh
 g

ar
de

n 
– 

kn
ow

 w
hi

ch
 s

ho
ul

d 
be

 c
oo

ke
d 

fi
rs

t 
eg

 W
ar

-
ri

ga
l G

re
en

s 
an

d 
Ta

ro
 

d)
  V

is
it

 G
W

R 
– 

de
sc

ri
be

 in
gr

ed
ie

nt
s 

an
d 

pr
oc

es
s 

– 
lo

ok
 a

t 
an

d 
to

uc
h 

wo
rm

s 

5-
80

 
 •

H
at

s 
(s

pa
re

 h
at

s 
in

 
of

fi
ce

) 

•
Bo

ok
s 

an
d 

pe
op

le
 a

t 
N

S
CF

 a
nd

 o
n 

yo
ur

 
to

ur
  

•
Gl

ov
e 

or
 t

ro
we

l f
or

 
wo

rm
 f

ar
m

s 

3)
  I

nf
or

m
at

io
n 

av
ai

la
bl

e 
fo

r 
to

ur
 p

ar
ti

ci
pa

nt
s 

 

Re
cr

ui
t 

ne
w 

vo
lu

nt
ee

rs
 

Pr
om

ot
e 

co
ur

se
s 

an
d 

wo
rk

sh
op

s 

 

a)
  E

xp
la

in
 h

ow
 v

ol
un

te
er

s 
ca

n 
ge

t 
in

vo
lv

ed
 

at
 N

SC
F–

 N
ur

se
ry

,  
Ga

rd
en

s,
 B

us
hf

oo
d,

 O
f-

fi
ce

, E
ve

nt
s,

 e
tc

. 

b)
  G

iv
e 

ou
t 

fl
ie

rs
  o

n 
vo

lu
nt

ee
ri

ng
, c

ou
rs

es
 

an
d 

wo
rk

sh
op

s 
pr

og
ra

m
, m

em
be

rs
hi

p 
fo

rm
s 

an
d 

in
vi

te
 t

o 
st

ay
 f

or
 m

or
ni

ng
 t

ea
 a

nd
 lu

nc
h 

80
-9

0 
Fl

ie
rs

  o
n 

vo
lu

nt
ee

ri
ng

, 
co

ur
se

s 
an

d 
w

or
ks

ho
ps

 
pr

og
ra

m
, m

em
be

rs
hi

p 
fo

rm
s,

 v
ol

un
te

er
 r

eg
-

is
tr

at
io

n 
fo

rm
  

S
um

m
ar

y 
an

d 
co

nc
lu

si
on

 
 

Gi
ve

 s
tu

de
nt

s 
an

 o
pp

or
tu

ni
ty

 t
o 

as
k 

qu
es

-
ti

on
s.

 

Re
cr

ui
t 

pe
op

le
 f

or
 t

he
 t

ou
r 

gu
id

e 
ro

st
er

 

 
To

ur
 g

ui
de

 r
os

te
r 

 Volunteer Training ModuleModule  


New Farmers Training Manual 53 

  

VVOLUNTEEROLUNTEER    
CCOORDINATOROORDINATOR    

TTRAININGRAINING    


New Farmers Training Manual 54 

Volunteer Training   Volunteer Coordinator Training  


New Farmers Training Manual 55 

  

VOLUNTEER CO-ORDINATOR TRAINING PROGRAM 
 
The Volunteer Coordinator Training Program aims to build the skills and 
confidence of volunteer coordinators so that they can train and coordinate 
volunteers. This program runs over two days and is held once a year. Volunteer 
Coordinator Training modules follow. 

Day 1   
 
9.00 am                        Arrive and gather 
 
9:15-10.40am               Introductions and Course Overview      (20min)                
                                      Volunteers- Who are they? Why do they volunteer?      
                                      What are our responsibilities to them? (65 min)              
                              
10.40am-11.00am         Morning tea 
 
11.00am-12.30pm         Defining roles for volunteers (40min)                       
                                      Recruiting and orientating volunteers (35 min)                
           
 
12.30pm-1.15pm           Lunch  
 
1.15pm-3.00pm            Using the volunteer database        (45min)                          
                                      Planning a volunteers’ work session (60mins)           
           

Day 2   
 
9.00 am                        Arrive and gather 
 
9.15am-10.40am          Revision (10min)                                                             
                                      Facilitation and leadership skills (30mins)               
                                      Conflict resolution (45mins)                                                
 
10.40am-11.00am         Morning tea 
 
11.00am-12.30pm         Training volunteers (90 min)                                                
                    
12.30pm-1.15pm           Lunch  
 
1.15pm-3.00pm            Establishing Volunteer Co-coordinator Roles (60 min) 
                               Evaluating your volunteer program (35 min) 
                                      Wrap up and evaluation (10 min)    

Volunteer Coordinator Training   


New Farmers Training Manual 56 

Volunteer Training  

Vo
lu
nt

ee
rs

: 
W

ho
 a

re
 t
he

y?
 W

hy
 d

o 
th

ey
 v

ol
un

te
er

? 
 

W
ha

t 
ar

e 
ou

r 
re

sp
on

si
bi
lit

ie
s 

to
 t

he
m
? 

 Fa
ci

lit
at

or
:  

   
   

  
  

   
   

   
   

   
  

   
   

  
   

   
   

   
   

  
   

   
Ti

m
e:

  6
5 

m
in

 
 O

bj
ec

ti
ve

s:
 

1.
U

nd
er

st
an

d 
th

e 
ra

ng
e 

of
 b

ac
kg

ro
un

ds
, m

ot
iv

at
io

ns
, s

ki
lls

 a
nd

 n
ee

ds
 o

f 
vo

lu
nt

ee
rs

 
2.

U
nd

er
st

an
d 

th
e 

le
ga

l a
nd

 e
th

ic
al

 r
es

po
ns

ib
ili

ti
es

 o
f 

or
ga

ni
sa

ti
on

s 
th

at
 e

ng
ag

e 
vo

lu
nt

ee
rs

 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s/

H
an

do
ut

s 
In

tr
od

uc
ti

on
 

A
ss

es
s 

pr
io

r 
kn

ow
le

dg
e 

O
ut

lin
e 

se
ss

io
n 

Vi
su

al
is

at
io

n 
ex

er
ci

se
 –

 ‘M
y 

fi
rs

t 
da

y 
at

 
Ci

ty
 F

ar
m

’ 
1-

5 
 

1.
 U

nd
er

st
an

d 
th

e 
ra

ng
e 

of
 

ba
ck

gr
ou

nd
s,

 m
ot

iv
at

io
ns

, 
sk

ill
s 

an
d 

ne
ed

s 
of

 v
ol

un
te

er
s 

U
nd

er
st

an
d 

th
at

: 
1.

1 
Pe

op
le

 v
ol

un
te

er
 f

or
 a

 w
id

e 
ra

ng
e 

of
 

re
as

on
s 

1.
2 

 V
ol

un
te

er
s 

co
m

e 
fr

om
 a

 w
id

e 
ra

ng
e 

of
 b

ac
kg

ro
un

ds
 

1.
3 

Vo
lu

nt
ee

rs
 h

av
e 

va
ry

in
g 

le
ve

ls
 o

f 
co

m
m

it
m

en
t 

to
 t

he
 g

oa
ls

 o
f 

th
e 

or
ga

ni
sa

ti
on

 
1.

4 
Vo

lu
nt

ee
rs

 c
an

 b
ri

ng
 v

al
ua

bl
e 

sk
ill

s 
an

d 
ex

pe
ri

en
ce

 t
o 

th
e 

or
ga

ni
sa

ti
on

 
1.

5 
Vo

lu
nt

ee
rs

 n
ee

ds
 f

or
 t

ra
in

in
g 

va
ry

 
w

id
el

y 
 

•
3 

ro
le

 p
la

ys
 (

5 
m

in
s 

ea
ch

) 
to

 e
xp

lo
re

 
th

e 
ra

ng
e 

of
 v

ol
un

te
er

 e
xp

ec
ta

ti
on

s 
an

d 
or

ga
ni

sa
ti

on
al

 r
es

po
ns

es
. (

on
e 

pe
rs

on
 p

la
ys

 t
he

 v
ol

un
te

er
, o

th
er

 
pl

ay
s 

th
e 

vo
lu

nt
ee

r 
co

or
di

na
to

r)
 

 •
D

e-
ro

le
, g

ro
up

 d
is

cu
ss

io
n 

an
d 

cr
ea

te
 

m
in

d 
m

ap
 o

f 
re

as
on

s 
fo

r 
vo

lu
nt

ee
ri

ng
 

 

6-
20

 
     21

-3
0 

Pr
om

pt
 c

ar
ds

 f
or

 
ro

le
s 

(s
ee

 
at

ta
ch

ed
), 

ha
ts

, 
sc

ar
ve

s,
 g

la
ss

es
 

et
c 

to
 d

re
ss

 u
p 

 Pe
ns

, b
ut

ch
er

s 
pa

pe
r 

  

 Volunteer Coordinator Training  ModuleModule  


New Farmers Training Manual 57 

  

2.
 U

nd
er

st
an

d 
th

e 
le

ga
l a

nd
 

et
hi

ca
l r

es
po

ns
ib

ili
ti

es
 o

f 
or

ga
ni

sa
ti

on
s 

th
at

 e
ng

ag
e 

vo
lu

nt
ee

rs
 

2.
1 

U
nd

er
st

an
d 

vo
lu

nt
ee

rs
’ r

ig
ht

s 
2.

2 
U

nd
er

st
an

d 
th

e 
or

ga
ni

sa
ti

on
's

 
re

sp
on

si
bi

lit
ie

s 
fo

r 
lo

ok
in

g 
af

te
r 

it
s 

vo
lu

nt
ee

rs
 

 

La
rg

e 
gr

ou
p 

br
ai

ns
to

rm
 a

nd
 m

in
dm

ap
s 

on
 

bu
tc

he
rs

 p
ap

er
 o

f 
 

•
vo

lu
nt

ee
r'

s 
ri

gh
ts

  
•

th
e 

or
ga

ni
sa

ti
on

s'
s 

re
sp

on
si

bi
lit

ie
s 

Re
ad

 t
hr

ou
gh

 r
el

ev
an

t 
se

ct
io

ns
 o

f 
N

S
CF

’s
 

Vo
lu

nt
ee

r 
Po

lic
ie

s 
an

d 
Pr

oc
ed

ur
es

 M
an

ua
l 

(s
ee

 A
pp

en
di

x 
2)

 

31
-4

5 
    46

-5
5 

Pe
ns

 
Bu

tc
he

rs
 p

ap
er

, 
1 

co
py

 e
ac

h 
of

 
N

S
CF

’s
 

Vo
lu

nt
ee

r 
Po

lic
ie

s 
an

d 
Pr

oc
ed

ur
es

 
M

an
ua

l 

Co
nc

lu
si

on
 a

nd
 s

um
m

ar
y 

U
nd

er
st

an
d 

re
sp

on
si

bi
lit

ie
s 

of
 v

ol
un

te
er

 
co

or
di

na
to

rs
 

S
um

m
ar

is
e 

re
sp

on
si

bi
lit

ie
s 

of
 v

ol
un

te
er

 
co

or
di

na
to

rs
 (

fr
om

 m
an

ua
l a

nd
 b

ut
ch

er
s 

pa
pe

r 

56
-6

5 
Bu

tc
he

rs
 p

ap
er

s 

Volunteer Coordinator Training   ModuleModule  


New Farmers Training Manual 58 

Volunteer Training  

PROMPT CARDS FOR ROLE PLAY 
You are a 30 year old unemployed person and you have previously done a 
range of jobs, including packing mobile phones, pizza delivery and 
telemarketing.  
You are sick of bosses and time pressures and just want to hang loose 
for a while before traveling overseas. 
You have heard about the home brew sessions on Thursdays and just 
thought you would come down to check it out.  
You can volunteer 'anytime' 

You are a retired public servant in your 60s. You have always had your 
own veggie garden.  
You want to have your own patch of garden to look after at City Farm and 
are willing to help others learn but you are 'allergic to meetings'. 
You can come twice a week except for one week each month when you go 
to Gympie to stay with your daughter. 
You have a 'bad back' but can manage light work most days.  

You are a 28 year old mother of two young children. You work two days a 
week as a computer programmer.  
You and your partner have recently purchased a new house and you wish 
to learn how to grow a vegetable garden. 
You can come only one morning a week and you ask if it is OK to bring the 
youngest child (age 2 and still being breast fed) with you when you come 
to volunteer. 

You are the volunteer coordinator.   
Your role is to meet people who express interest in volunteering and to 
find out a bit about them and their background, why they wish to 
volunteer, what skills and interests they have and any problems or 
physical limitations they may have.  
Talk to the volunteer informally, introduce yourself and then ask general 
open questions such as:  
 "What brings you down here to City Farm? 
"What have you been doing before this? 
"Is there anything you particularly want to learn while you are here?" 
 "How often can you come down to volunteer?" 
"Are there any things that you can't do because of physical disabilities 
or illnesses?"  

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 59 

  Volunteer Coordinator Training   MindmapMindmap   


New Farmers Training Manual 60 

Volunteer Training  

D
ef

in
in
g 

Ro
le
s 

fo
r 

Vo
lu
nt

ee
rs

  
 Fa

ci
lit

at
or

:  
    

   
  

   
   

   
    

   
   

   
   

   
   

   
   

   
   

   
  

    
   

   
   

   
   

   
   

   
 T

im
e:

 4
0 

m
in

ut
es

    
   

   
  

O
bj

ec
ti

ve
s:

 
1.

To
 a

pp
re

ci
at

e 
wh

y 
we

 s
ho

ul
d 

de
fi

ne
 r

ol
es

 f
or

 v
ol

un
te

er
s 

in
 c

om
m

un
it

y 
or

ga
ni

sa
ti

on
s 

2.
U

nd
er

st
an

di
ng

 t
he

 n
ee

d 
to

 d
ev

el
op

 c
re

at
iv

e 
an

d 
fl

ex
ib

le
 p

os
it

io
ns

 
3.

U
nd

er
st

an
d 

th
e 

co
m

po
ne

nt
s 

of
 a

 r
ol

e 
de

sc
ri

pt
io

n 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e(
m

in
) 

Re
so

ur
ce

s/
H

an
do

ut
s 

In
tr

od
uc

ti
on

 
 

A
ss

es
s 

pr
io

r 
kn

ow
le

dg
e 

1.
Gi

ve
 a

 b
ri

ef
 h

is
to

ry
 o

f 
de

ve
lo

pi
ng

 r
ol

e 
de

sc
ri

pt
io

ns
 a

t 
N

SC
F 

2.
A

 b
ri

ef
 o

ut
lin

e 
of

 t
he

 s
es

si
on

 

0-
5 

 

1.
 T

o 
ap

pr
ec

ia
te

 w
hy

 w
e 

sh
ou

ld
 d

ef
in

e 
ro

le
s 

fo
r 

vo
lu

nt
ee

rs
 in

 c
om

m
un

it
y 

or
ga

ni
sa

ti
on

s 

1.
1 

 U
nd

er
st

an
d 

th
e 

re
as

on
s 

fo
r 

de
fi

ni
ng

 r
ol

es
 

 B
ra

in
st

or
m

 w
hy

 v
ol

un
te

er
s 

ne
ed

 r
ol

es
. 

(s
ee

 a
tt

ac
he

d 
m

in
dm

ap
, p

re
vi

ou
s 

pa
ge

) 
5-

10
 

N
S

CF
 R

ol
e 

de
sc

ri
pt

io
ns

 f
ol

de
r 

 Volunteer Coordinator Training  ModuleModule  


New Farmers Training Manual 61 

  

2.
 U

nd
er

st
an

d 
th

e 
ne

ed
 

to
 d

ev
el

op
 c

re
at

iv
e 

an
d 

fl
ex

ib
le

 p
os

it
io

ns
 

2.
1 

 T
hi

nk
 c

re
at

iv
el

y 
wh

en
 

de
si

gn
in

g 
po

si
ti

on
s 

fo
r 

vo
lu

nt
ee

rs
 

2.
2 

 D
on

’t 
be

 li
m

it
ed

 b
y 

w
ha

t 
ro

le
s 

vo
lu

nt
ee

rs
 c

ur
re

nt
ly

 p
la

y 
in

 
yo

ur
 o

rg
an

is
at

io
n 

In
di

vi
du

al
ly

 g
et

 t
he

 s
tu

de
nt

s 
to

 r
es

po
nd

 t
o 

th
es

e 
qu

es
ti

on
s 

ab
ou

t 
th

ei
r 

or
ga

ni
sa

ti
on

 a
nd

 
sh

ar
e 

th
e 

an
sw

er
s 

ba
ck

 t
o 

th
e 

gr
ou

p.
 

1.
W

ha
t 

ar
e 

w
e 

do
in

g 
no

w
 t

ha
t 

w
e 

w
ou

ld
 li

ke
 

to
 d

o 
m

or
e 

of
? 

2.
W

ha
t 

un
m

et
 n

ee
ds

 d
o 

w
e 

ha
ve

 t
ha

t 
w

e 
pr

es
en

tl
y 

ca
n’

t 
m

ee
t?

 
3.

W
ha

t 
w

ou
ld

 s
up

po
rt

 t
he

 p
ai

d 
st

af
f 

in
 

th
ei

r 
wo

rk
? 

4.
W

ha
t 

m
ig

ht
 w

e 
do

 d
if

fe
re

nt
ly

 if
 w

e 
ha

d 
m

or
e 

ti
m

e 
an

d/
or

 s
ki

lls
 a

va
ila

bl
e?

 
Ex

pl
ai
n 

th
at

 t
he

 r
es

po
ns

es
 t

o 
th

es
e 

qu
es

ti
on

s 
sh

ou
ld

 h
el
p 

gu
id

e 
yo

u 
in
 d

es
ig
ni
ng

 r
ol
es

 f
or

 
vo

lu
nt

ee
rs

 i
n 

yo
ur

 o
rg

an
is
at

io
n.

 

10
-2

5 
Ch

al
k 

an
d 

bl
ac

kb
oa

rd
 

 ‘D
ev

el
op

in
g 

Cr
ea

ti
ve

 
an

d 
Fl

ex
ib

le
 P

os
it

io
n 

D
es

cr
ip

ti
on

s’ 
W

or
ks

he
et

 

3.
 U

nd
er

st
an

d 
th

e 
co

m
po

ne
nt

s 
of

 a
 r

ol
e 

de
sc

ri
pt

io
n 

3.
1 

 K
ee

p 
ro

le
 d

es
cr

ip
ti

on
s 

di
ve

rs
e 

an
d 

fl
ex

ib
le

 t
o 

 m
ak

e 
it

 
ea

si
er

 t
o 

re
cr

ui
t 

vo
lu

nt
ee

rs
 

3.
2 

 W
or

k 
to

wa
rd

s 
ba

la
nc

e 
in

 t
he

 
po

si
tio

ns
 y

ou
 a

re
 d

ef
in

in
g 

an
d 

of
fe

ri
ng

 
3.

3 
 D

ef
in

e 
th

e 
co

m
po

ne
nt

s 
of

 a
 

po
si

ti
on

 d
es

cr
ip

ti
on

 f
or

 
vo

lu
nt

ee
rs

 a
nd

 v
ol

un
te

er
 c

o-
co

or
di

na
to

rs
 

1.
Ch

oo
se

 a
 r

ol
e 

a 
vo

lu
nt

ee
r 

pl
ay

s 
in

 y
ou

r 
or

ga
ni

sa
ti

on
 a

nd
 c

om
pl

et
e 

a 
ro

le
 

de
sc

ri
pt

io
n 

fo
r 

th
e 

po
si

ti
on

. 
2.

M
ar

k 
ho

w 
fa

r 
al

on
g 

th
e 

‘F
le

xi
bi

lit
y 

S
ca

le
’ 

yo
ur

 p
os

it
io

n 
fi

ts
.  

(o
n 

bo
tt

om
 o

f 
D

ev
el

op
in

g 
Cr

ea
ti

ve
 a

nd
 F

le
xi

bl
e 

Po
si

ti
on

 
D

es
cr

ip
ti

on
s’ 

W
or

ks
he

et
)  

 

25
-3

8 
Pe

ns
 

 Bl
an

k 
Vo

lu
nt

ee
r 

Ro
le

 
D

es
cr

ip
ti

on
 f

or
m

 

Su
m

m
ar

y 
 

S
um

m
ar

is
e 

th
e 

m
aj

or
 p

oi
nt

s 
co

ve
re

d 
in

 t
he

 
se

ss
io

n:
- 

1.
Cl

ar
it

y 
2.

Fl
ex

ib
ili

ty
 

3.
Cr

ea
ti

vi
ty

 

38
-4

0 
 

Volunteer Coordinator Training   ModuleModule  


New Farmers Training Manual 62 

Volunteer Training  

DEVELOPING CREATIVE AND FLEXIBLE POSITION 
DESCRIPTIONS 
 
Respond to these questions about your organisation: 
 
1. What are we doing now that we would like to do more of? 
 
 
 
 
 
 
2. What unmet needs do our clients/visitors have that we presently can’t meet?  
 
 
 
 
 
 
3. What would support the paid staff in their work? 
 
 
 
 
 
 
4. What might we do differently if we had more time and/or skills available? 
 
 
 
 
 
 
Flexibility Scale:  Check the balance of positions you are designing and offering: 
 
Direct contact with customers                                     No contact with customers 
Challenging roles and responsibilities                            Routine roles and responsibility  
Regular hours (9am-5pm)                                                Flexible hours (evenings etc) 
Short term                                                                     Long term 
Targeted groups (youth/ethnic)                                   Wider community  
Development of relationships                                         Variety and one off interaction 
                                                            

HandoutHandout  


New Farmers Training Manual 63 

  

           
 

Volunteer Position Description 
 
Area:   
 
Job Tasks:   
•  
•  
•  
•  
•  
 

 
Skills or experience required or desirable: 

•  
•  
•  

 
Special requirements: 
 
 
 
Any reasons for exclusion (i.e. not suitable for people with asthma) 
           
 
 
Supervision of the position: 
 
 
 
Time frame/attendance requirements:  
 
 
 
What benefits will a volunteer gain from this position: 

•  
•  
•  
•  

 

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 64 

Volunteer Training  
Re

cr
ui
ti
ng

 a
nd

 O
ri
en

ta
ti
ng

 V
ol
un

te
er

s 
 Fa

ci
lit

at
or

:  
  

   
   

   
   

   
   

   
   

   
   

   
  

   
   

   
   

   
 T

im
e:

 3
5 

m
in

 
 O

bj
ec

ti
ve

s:
 

1.
U

nd
er

st
an

d 
th

e 
op

ti
on

s 
fo

r 
re

cr
ui

ti
ng

 v
ol

un
te

er
s 

2.
A

pp
re

ci
at

e 
th

e 
O

ri
en

ta
ti

on
 P

ro
ce

ss
 v

ol
un

te
er

s 
un

de
rg

o 
at

 N
S

CF
 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

in)
 

Re
so

ur
ce

s 

In
tr

od
uc

tio
n 

As
se

ss
 p

rio
r 

kn
ow

le
dg

e 
Pr

ov
id

e 
a 

br
ie

f 
ov

er
vie

w 
of

 th
e 

se
ss

io
n. 

0-
3 

 

1
Un

de
rs

ta
nd

 t
he

 
op

tio
ns

 f
or

 
re

cr
ui

tin
g 

vo
lu

nt
ee

rs
 

H
ow

 to
 b

e 
pr

oa
ct

ive
 in

 re
cr

ui
tin

g 
vo

lun
te

er
s 

At
tr

ac
tin

g 
vo

lu
nt

ee
rs

 to
 y

ou
r p

ro
gr

am
 

St
ra

te
gi

es
 t

o 
at

tr
ac

t 
vo

lun
te

er
s 

1.
Co

m
pl

et
e 

th
e 

sh
ee

t o
n 

wa
ys

 y
ou

 c
an

 b
e 

m
or

e 
PR

O
AC

TI
VE

 in
 r

ec
ru

iti
ng

 v
olu

nt
ee

rs
  

2.
Fi

nd
ing

 V
olu

nt
ee

rs
 G

am
e:

 M
at

ch
 t

he
 h

ea
di

ng
 a

nd
 

de
sc

rip
tio

n 

3-
20

 
‘B

ei
ng

 P
ro

ac
tiv

e 
in

 
Re

cr
uit

ing
 V

olu
nt

ee
rs

’ 
‘Fi

nd
in

g 
Vo

lun
te

er
s G

am
e:

 
M

at
ch

 th
e 

H
ea

di
ng

 a
nd

 
th

e 
De

sc
rip

tio
n’ 

H
an

do
ut

 
 

2.
Ap

pr
ec

iat
e 

th
e 

O
rie

nt
at

io
n 

Pr
oc

es
s 

vo
lu

nt
ee

rs
 

un
de

rg
o 

at
 

N
SC

F 

1.
Un

de
rs

ta
nd

 t
he

 O
rie

nt
at

io
n 

Pr
oc

es
s 

av
ail

ab
le

 to
 v

olu
nt

ee
rs

 a
t N

SC
F 

2.
Id

en
tif

y 
 w

ay
s t

he
 vo

lun
te

er
 c

o-
co

or
di

na
to

r  
ca

n 
fu

rt
he

r h
el

p 
to

 
or

ie
nt

at
e 

ne
w 

vo
lun

te
er

s.
 

1
Ex

pl
ain

 th
e 

op
po

rt
un

iti
es

 a
t N

SC
F 

fo
r 

O
rie

nt
at

io
n 

inc
lud

ing
 o

nc
e 

a 
m

on
th

 o
rie

nt
at

io
n 

se
ss

io
ns

 a
nd

 
inf

or
m

al 
di

sc
us

sio
n 

an
d 

m
at

ch
ing

 t
he

 v
olu

nt
ee

r 
to

 
an

 ac
tiv

ity
/c

o-
co

or
di

na
to

r 
2

Fi
nd

 a
 p

ar
tn

er
 a

nd
 id

en
tif

y 
st

ra
te

gi
es

 to
ge

th
er

 o
f 

ho
w 

yo
u 

as
 a

 vo
lun

te
er

 c
o-

co
or

di
na

to
r c

an
 f

ur
th

er
 

he
lp

 to
 o

rie
nt

at
e 

ne
w 

vo
lun

te
er

s. 

20
-3

2 
Ea

ch
 s

tu
de

nt
 to

 r
ec

ei
ve

 a
 

co
py

 o
f 

th
e 

‘N
SC

F 
Vo

lun
te

er
 O

rie
nt

at
io

n 
Bo

ok
le

t’ 
 (i

n 
ap

pe
nd

ix
) 

Su
m

m
ar

y 
  

Di
sp

lay
 t

he
 f

oll
ow

ing
 s

um
m

ar
y:

 
KE

EP
 T

RY
IN

G 
– u

se
 th

e 
re

so
ur

ce
s 

of
 y

ou
r g

ro
up

 o
r 

ne
ig

hb
ou

rh
oo

d 
M

AK
E 

IT
 F

UN
 – 

pe
op

le
 w

ill 
be

 m
or

e 
ex

ci
te

d 
ab

ou
t j

oi
ni

ng
 

if 
it’

s f
un

. 
BE

 C
RE

AT
IV

E 
– c

at
ch

 t
he

ir 
ey

e,
 c

ap
tu

re
 t

he
ir 

im
ag

in
at

io
n 

32
-3

5 
H

av
e 

th
e 

3 
su

m
m

ar
y 

po
in

ts
 w

rit
te

n 
on

to
 

bu
tc

he
rs

 p
ap

er
 

ModuleModule  


New Farmers Training Manual 65 

  

BEING PROACTIVE IN RECRUITING VOLUNTEERS 
 
Adopting a proactive approach will allow for more thought to be given to facilitate 
careful and considerate selection of volunteers for your program.   
Under the following strategies rate your program from 1-5 (5 being best practice) and 
then outline ways you could improve your program in these aspects. 
 
1) Planning has occurred and position description written                    1   2  3  4  5 
 
 
 
 
 
 
2)  Current/ Future Volunteer trends have been taken into account          1   2  3  4  5 
 
 
 
 
 
 
3)  A professional approach has been adopted                                            1   2  3  4  5 
 
 
 
 
 
 
4) The program/s are well organised                                                          1   2  3  4  5 
 
 
 
 
 
 
5)  There is an aura of confidence about the program                                1   2  3  4  5 
 
  

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 66 

Volunteer Training  

Finding Volunteers Game: Match the Heading and the 
Description  
 
Instructions:  Cut these boxes out, mix them up and put them in a hat and then get the 
group to match the heading to the description and blue tack them to the board. 

GET SPECIFIC 

PIGGYBACK 

Make a Job description 
before you start 
looking for volunteers.  
Chances are, if the job 
can’t be described in 
writing you’re not 
ready for a volunteer 

Tap into existing 
programs.  Other 
greening groups or 
volunteer recruitment 
agencies. 

BARK UP THE 
RIGHT TREE 

Community garden 
volunteers don’t have 
to be gardeners.  
Maybe the right person 
to work on your project 
is a statistician or 
computer technician. 

HandoutHandout  


New Farmers Training Manual 67 

  

PROVIDE 
CHALLENGING 

POSITIONS 

LOOK 
LOCALLY 

People are much more 
likely to take care of 
gardens if they are 
involved in planning 
and leadership 
activities 

People who live nearby 
can play an important 
role in caring for plants 
and keeping an eye on 
the site. 

ASK People volunteer for 
many different reasons 
but are much more 
enthusiastic if they are 
sought after personally.  

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 68 

Volunteer Training  

U
si
ng

 t
he

 V
ol
un

te
er

 d
at

ab
as

e 
 Fa

ci
lit

at
or

:  
   

   
  

   
   

   
   

   
   

   
   

   
   

   
   

  
   

   
    

   
   

   
   

   
 T

im
e:

 4
5m

in
 

 O
bj

ec
ti

ve
s:

 
1

Fa
m

ili
ar

is
e 

vo
lu

nt
ee

r 
co

-c
oo

rd
in

at
or

s 
w

it
h 

ba
si

c 
of

fi
ce

 p
ro

ce
du

re
s.

 
2

Fa
m

ili
ar

is
e 

vo
lu

nt
ee

r 
co

-c
oo

rd
in

at
or

s 
wi

th
 u

si
ng

 t
he

 v
ol

un
te

er
 d

at
ab

as
e 

3
Es

ta
bl

is
h 

pr
ot

oc
ol

 f
or

 u
si

ng
 in

fo
rm

at
io

n 
of

f 
th

e 
da

ta
ba

se
 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s 

In
tr

od
uc

tio
n 

A
ss

es
s p

ri
or

 e
xp

er
ie

nc
e 

In
tr

od
uc

e 
th

e 
of

fi
ce

 c
oo

rd
in

at
or

 w
ho

 w
ill

 b
e 

fa
ci

lit
at

in
g 

th
e 

se
ss

io
n. 

  
O

ut
lin

e 
th

e 
co

nt
en

ts
 o

f 
th

e 
se

ss
io

n 

0-
5 

 

1. 
Fa

m
ili

ar
ise

 v
ol

un
te

er
 c

o-
co

or
di

na
to

rs
 w

ith
 b

as
ic

 
of

fi
ce

 p
ro

ce
du

re
s.

 

1.1
   

A
 b

as
ic

 u
nd

er
st

an
di

ng
 o

f 
of

fi
ce

 
pr

oc
ed

ur
es

 f
or

 u
si

ng
 c

om
pu

te
rs

 
1.2

   
A 

ba
sic

 u
nd

er
st

an
di

ng
 o

f 
pl

ac
em

en
t 

of
 

in
fo

rm
at

io
n 

fo
r 

vo
lu

nt
ee

rs
. 

Ta
ke

 v
ol

un
te

er
 c

o-
co

or
di

na
to

rs
 o

n 
a 

br
ie

f 
to

ur
 o

f 
th

e 
of

fi
ce

 p
oi

nt
in

g 
ou

t 
co

m
pu

te
rs

 t
he

y 
ca

n 
us

e,
 h

ow
 

to
 b

oo
k 

a 
co

m
pu

te
r 

fo
r 

us
e 

an
d 

fo
ld

er
s 

re
la

tin
g 

to
 

vo
lu

nt
ee

rs
. 

5–
10

   
O

ff
ice

 
3 

co
m

pu
te

rs
 

2.
 F

am
ili

ar
ise

 v
ol

un
te

er
 c

o-
co

or
di

na
to

rs
 w

ith
 u

sin
g 

th
e 

vo
lu

nt
ee

r d
at

ab
as

e 

2.
1 

  D
em

on
st

ra
te

 h
ow

 t
o 

en
te

r 
th

e 
vo

lu
nt

ee
r 

da
ta

ba
se

. 
2.

2 
  D

em
on

st
ra

te
 h

ow
 t

o 
ac

ce
ss

 in
fo

rm
at

io
n 

on
 t

he
 d

at
ab

as
e 

2.
3 

  D
em

on
st

ra
te

 h
ow

 t
o 

ex
it 

th
e 

da
ta

ba
se

 

•
De

m
on

st
ra

te
 h

ow
 t

o 
us

e 
th

e 
da

ta
ba

se
 a

nd
 

th
en

 g
et

 s
om

e 
of

 t
he

 v
ol

un
te

er
s 

wh
o 

fe
el

 le
ss

 
co

nf
id

en
t 

to
 p

ra
ct

ic
e 

•
In

 a
 g

ro
up

 o
f 

th
re

e,
 f

in
d 

th
e 

in
fo

rm
at

io
n 

re
qu

es
te

d 
in 

th
e w

or
ks

he
et

 b
y u

sin
g t

he
 d

at
ab

as
e. 

10
–3

0 
  

O
ff

ice
 

3 
co

m
pu

te
rs

 
W

or
ks

he
et

 
'G

et
tin

g 
Fa

m
ili

ar
 

wi
th

 t
he

 V
ol

un
te

er
 

Da
ta

ba
se

' 
3.

 E
st

ab
lis

h 
pr

ot
oc

ol
 f

or
 

us
in

g 
in

fo
rm

at
io

n 
of

f 
th

e 
da

ta
ba

se
 

3.
1  

 U
nd

er
st

an
d 

N
SC

F 
Vo

lu
nt

ee
r 

Po
lic

ie
s 

an
d 

Pr
oc

ed
ur

es
 f

or
 d

ea
lin

g 
wi

th
 c

on
fi

de
nt

ia
l 

in
fo

rm
at

io
n 

3.
2 

  A
pp

re
ci

at
e 

th
e 

re
as

on
s 

fo
r 

co
nf

id
en

tia
lit

y 
in

 th
e 

wo
rk

pl
ac

e.
 

•
H

av
e 

a 
di

sc
us

sio
n 

wi
th

 t
he

 g
ro

up
 a

bo
ut

 
ap

pr
op

ria
te

 a
nd

 in
ap

pr
op

ria
te

 u
se

 o
f 

th
e 

in
fo

rm
at

io
n 

on
 th

e 
da

ta
ba

se
. 

30
–4

0 
  

N
SC

F 
Vo

lu
nt

ee
r 

Po
lic

ie
s 

an
d 

Pr
oc

ed
ur

es
 

Su
m

m
ar

y 
an

d 
ev

al
ua

tio
n 

 
Q

ue
st

io
ns

 a
nd

 a
ns

we
rs

 
O

ff
er

 t
im

e 
fo

r 
ad

di
tio

na
l t

ra
in

in
g 

on
 t

he
 d

at
ab

as
e 

if
 

st
ud

en
ts

 r
eq

ui
re

. 

40
 - 

45
 

 

ModuleModule  


New Farmers Training Manual 69 

  

'Getting Familiar with the Volunteer Database' 
 
Use the volunteer database to find the following information:  
 
 
• Find the volunteer form of one of your volunteers? (on the computer)  Find out 

what they want to learn by volunteering? 
 
 
 
 
 
 
• Find the names and phone numbers of volunteers who expressed an interest in 

volunteering in your area of co-ordination 
 
 
 
 
 
 
 
• Find the volunteer form of one of your volunteers? (on the computer) Find out 

what skills or knowledge they have to contribute through volunteering 
 
 
 
 
 
 
 
• Work out how to send an email out to all volunteers on the database. 
 

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 70 

Volunteer Training  

Pl
an

ni
ng

 a
 V

ol
un

te
er

s’
 W

or
k 

Se
ss

io
n 

 Fa
ci

lit
at

or
:   

   
   

   
   

   
  

  
   

   
    

   
   

   
   

   
   

   
   

   
   

   
  

    
   

   
Ti

m
e:

 6
0 

m
in

ut
es

  
 O

bj
ec

ti
ve

s:
 

1
U

nd
er

st
an

d 
th

e 
fa

ct
or

s 
th

at
 c

on
tr

ib
ut

e 
to

 a
 s

uc
ce

ss
fu

l v
ol

un
te

er
s’ 

wo
rk

 s
es

si
on

 
2

Pl
an

 a
 v

ol
un

te
er

s’ 
wo

rk
 s

es
si

on
 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

in
s)

 
Re

so
ur

ce
s 

/ R
es

ou
rc

es
 

In
tr

od
uc

tio
n 

A
ss

es
s p

ri
or

 e
xp

er
ie

nc
e 

•
N

am
e 

ga
m

e 
or

 e
ne

rg
iz

er
 

•
O

ut
lin

e 
se

ss
io

n 
0 

- 5
  

 

1. 
Un

de
rs

ta
nd

 t
he

 f
ac

to
rs

 t
ha

t 
co

nt
rib

ut
e 

to
 a

 s
uc

ce
ss

fu
l 

vo
lu

nt
ee

r 
wo

rk
 s

es
sio

n 
 

1.1
  U

nd
er

st
an

d 
th

e 
fa

ct
or

s 
th

at
 

co
nt

rib
ut

e 
to

 a
 s

uc
ce

ss
fu

l v
ol

un
te

er
 

wo
rk

 se
ss

io
n 

  

•
In

 la
rg

e 
gr

ou
p 

br
ai

ns
to

rm
 a

nd
 m

in
dm

ap
 t

he
 

th
in

gs
 t

ha
t 

ne
ed

 t
o 

be
 c

on
sid

er
ed

 in
 

pl
an

ni
ng

 f
or

 a
 v

ol
un

te
er

 w
or

k 
se

ss
io

n 
 

6 
- 2

0 
Bu

tc
he

rs
 p

ap
er

 (w
ith

 
gh

os
t 

wr
itt

en
 

ca
te

go
rie

s:
 ‘p

eo
pl

e’,
 

‘re
so

ur
ce

s’ 
an

d 
‘co

or
di

na
tio

n’ 
– 

se
e 

at
ta

ch
ed

 m
in

dm
ap

s)
 

Fe
lt 

pe
ns

 

2.
 P

la
n 

a 
vo

lu
nt

ee
r 

wo
rk

 
se

ss
io

n 
 

2.
1  

Pl
an

 a
 v

ol
un

te
er

 w
or

k 
se

ss
io

n  
 

•
Tu

to
r 

de
m

on
st

ra
te

s 
pl

an
ni

ng
 f

or
 a

 v
ol

un
te

er
 

wo
rk

 s
es

si
on

 b
y 

cr
ea

tin
g 

m
or

e 
de

ta
ile

d 
m

in
dm

ap
s 

fo
r 

ea
ch

 o
f 

'p
eo

pl
e'

, '
re

so
ur

ce
s'

 
an

d 
'c

oo
rd

in
at

io
n'

 f
or

 t
he

 t
as

k 
of

 b
ui

ld
in

g 
a 

co
m

po
st

 h
ea

p.
 

•
In

 s
m

al
l g

ro
up

s 
re

fl
ec

tin
g 

pr
og

ra
m

 a
re

as
, 

pl
an

 a
 w

or
k 

se
ss

io
n,

 w
ith

 a
tt

en
tio

n 
to

 
pe

op
le

, r
es

ou
rc

es
, a

nd
 c

oo
rd

in
at

io
n 

 

21
 – 

30
 

   31
 - 

55
 

Bu
tc

he
rs

 p
ap

er
 

Fe
lt 

pe
ns

 
  

Co
nc

lu
sio

n 
an

d 
su

m
m

ar
y 

 
•

Go
 o

ve
r 

m
in

dm
ap

s 
•

Q
ue

st
io

n 
an

d 
an

sw
er

 
56

 - 
60

 
 

ModuleModule  


New Farmers Training Manual 71 

   Volunteer Coordinator Training  MindmapMindmap   


New Farmers Training Manual 72 

Volunteer Training  MindmapMindmap   


New Farmers Training Manual 73 

  

 

 Volunteer Coordinator Training  MindmapMindmap   


New Farmers Training Manual 74 

Volunteer Training  

 

MindmapMindmap   


New Farmers Training Manual 75 

  


New Farmers Training Manual 76 

Volunteer Training  

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s/
 

H
an

do
ut

s 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

le
ar

ni
ng

 a
nd

 e
xp

er
ie

nc
e 

O
ut

lin
e 

se
ss

io
n 

0-
5 

 

1.
 U

nd
er

st
an

d 
th

e 
di

ff
er

en
ce

 b
et

w
ee

n 
fa

ci
lit

at
io

n 
an

d 
le

ct
ur

in
g 

1.
1 

D
ef

in
e 

le
ct

ur
in

g 
an

d 
fa

ci
lit

at
io

n 
st

yl
es

 o
f 

te
ac

hi
ng

 
1.

2 
 U

nd
er

st
an

d 
th

e 
di

ff
er

en
ce

 in
 t

he
 

te
ac

hi
ng

 s
ty

le
s 

 

A
sk

 e
ac

h 
pa

rt
ic

ip
an

t 
to

 c
om

e 
up

 w
it

h 
a 

de
fi

ni
ti

on
 o

f 
le

ct
ur

in
g 

an
d 

fa
ci

lit
at

io
n;

 g
et

 a
 f

ew
 p

eo
pl

e 
to

 s
ha

re
 

th
is

 w
it

h 
th

e 
gr

ou
p 

an
d 

di
sc

us
s 

th
e 

di
ff

er
en

ce
s.

 

5-
15

 
Bu

tc
he

rs
 

pa
pe

r 
pe

ns
 

2.
 U

nd
er

st
an

d 
th

e 
ro

le
 o

f 
a 

fa
ci

lit
at

or
 

 

2.
1 

 I
de

nt
if

y 
th

e 
va

ri
ed

 r
ol

es
 o

f 
th

e 
fa

ci
lit

at
or

 in
cl

ud
in

g 
a)

 c
re

at
in

g 
th

e 
at

m
os

ph
er

e 
 b

) 
ti

m
e 

m
an

ag
em

en
t 

 c
) 

go
od

 
lis

te
ne

r 
 d

) 
de

fi
ne

 t
he

 t
as

k 
an

d 
ke

ep
 o

n 
tr

ac
k 

 
e)

 a
sk

 q
ue

st
io

ns
 t

o 
ge

ne
ra

te
 id

ea
s 

f)
 m

on
it

or
 

en
er

gy
 

Ge
t 

th
e 

gr
ou

p 
to

 b
ra

in
st

or
m

 t
he

 r
ol

es
 o

f 
th

e 
fa

ci
lit

at
or

 u
si

ng
 t

he
 h

id
de

n 
gr

ou
pi

ng
s 

 1
) t

ra
in

in
g 

en
vi

ro
nm

en
t 

 2
) p

ro
gr

am
 m

an
ag

em
en

t 
3)

 
lis

te
ne

r 
  

 

15
-3

0 
Bu

tc
he

rs
 

pa
pe

r 
pe

ns
 

Fa
ci
lit

at
io
n 

Sk
ill
s 

  Fa
ci

lit
at

or
:  

   
   

  
   

   
   

   
   

   
    

   
   

    
   

   
   

   
   

 T
im

e:
  

60
 m

in
ut

es
 

 O
bj

ec
ti

ve
s:

 
1.

U
nd

er
st

an
d 

th
e 

di
ff

er
en

ce
 b

et
we

en
 f

ac
ili

ta
ti

on
 a

nd
 le

ct
ur

in
g 

2.
U

nd
er

st
an

d 
th

e 
ro

le
 o

f 
a 

fa
ci

lit
at

or
 

3.
Id

en
ti

fy
 s

tr
at

eg
ie

s 
fo

r 
di

ff
ic

ul
t 

gr
ou

p 
dy

na
m

ic
s 

 Volunteer Coordinator Training  ModuleModule  


New Farmers Training Manual 77 

  

3.
 I

de
nt

if
y 

st
ra

te
-

gi
es

 f
or

 d
if

fi
cu

lt
 

gr
ou

p 
dy

na
m

ic
s 

 

3.
1 

Id
en

ti
fy

 d
if

fe
re

nt
 s

ce
na

ri
os

 
wh

er
e 

fa
ci

lit
at

io
n 

sk
ill

s 
ar

e 
ne

ed
ed

 
3.

2 
Id

en
ti

fy
 s

tr
at

eg
ie

s 
fo

r 
de

al
in

g 
wi

th
 t

he
se

 s
ce

na
ri

os
  

   
   

   
(s

ee
 b

el
ow

 f
or

 id
ea

s)
 

 

Br
ea

k 
th

e 
gr

ou
p 

in
to

 s
m

al
l g

ro
up

s 
of

 3
 p

eo
pl

e.
  G

iv
e 

ea
ch

 
gr

ou
p 

a 
ca

rd
 w

it
h 

a 
sc

en
ar

io
 o

f 
a 

di
ff

ic
ul

t 
gr

ou
p 

dy
na

m
ic

. 
(a

tt
ac

he
d)

.  
Gi

ve
 t

he
 s

m
al

l g
ro

up
 1

5 
m

in
ut

es
 t

o 
de

vi
se

 a
 r

ol
e 

pl
ay

. O
ne

 p
er

so
n 

ta
ke

s 
on

 t
he

 f
ac

ili
ta

to
r,

 o
ne

 p
er

so
n 

th
e 

co
nf

lic
ti

ng
 r

ol
e 

an
d 

th
e 

ot
he

rs
 a

re
 s

tu
de

nt
s 

in
 t

he
 c

la
ss

. L
et

 
ea

ch
 g

ro
up

 p
la

y 
ou

t 
th

e 
ro

le
 p

la
y.

   
A

ft
er

 e
ac

h 
ro

le
 p

la
y,

 g
et

 t
he

 g
ro

up
 t

o 
di

sc
us

s 
ho

w 
th

e 
fa

-
ci

lit
at

or
 w

en
t 

in
 h

an
dl

in
g 

th
e 

di
sp

ut
e 

an
d 

sh
ar

e 
ot

he
r 

op
-

ti
on

s.
   

 

30
-5

7 
          

Bu
tc

he
rs

 p
a-

pe
r 

Pe
ns

` 
‘D

if
fi

cu
lt

 
Gr

ou
p 

D
y-

na
m

ic
 ‘ 

Ca
rd

s 
 ‘S

tr
at

eg
ie

s 
fo

r 
D

if
fi

cu
lt

 
S

ce
na

ri
o’

 
ha

nd
ou

t 

Su
m

m
ar

y 
 

 
To

 F
in

is
h 

di
sp

la
y 

th
is

 m
ot

to
 o

n 
th

e 
bo

ar
d:

 
M

os
t 

im
po

rt
an

tl
y 

BE
 Y

O
U
S
EL

F!
  

D
ev

el
op

 y
ou

r 
ow

n 
st

yl
e.

  
T
ry

 d
if
fe

re
nt

 m
et

ho
ds

. 
 R

em
em

be
r 

w
ha

t 
w
or

ks
 w

el
l 
an

d 
th

os
e 

th
at

 d
on

’t
. 

57
-6

0 
 

Volunteer Coordinator Training   ModuleModule  


New Farmers Training Manual 78 

Volunteer Training  

Fa
ci
lit

at
io
n 

Sk
ill
s 

Ro
le
-p

la
y 

Ca
rd

s 

 
Y

o
u

 a
re

 i
n

 t
h

e
 m

id
d

le
 o

f
 a

 s
e

ss
io

n
 

a
b

o
u

t 
b

u
il

d
in

g
 a

 n
o

-d
ig

 g
a

rd
e

n
 w

h
e

n
 

o
n

e
 o

f
 t

h
e

 s
tu

d
e

n
ts

 k
e

e
p

s 
g

o
in

g
 o

n
 a

n
d

 

o
n

 a
b

o
u

t 
th

e
 n

e
w

sp
a

p
e

r 
th

a
t 

is
 t

o
 b

e
 

la
id

 d
o

w
n

 f
ir

st
. 

F
a

c
il

it
a

to
r 

is
su

e
: 

D
is

c
u

ss
io

n
 o

n
 o

n
e

 

p
o

in
t 

is
 t

o
o

 l
o

n
g

 

 
T

he
 f

ac
il

it
at

or
 i

s 
le

ad
in

g 
a 

se
ss

io
n 

w
or

m
 

fa
rm

in
g 

an
d 

as
ks

 t
he

 s
tu

de
nt

s 
to

 s
ha

re
 t

he
ir

 

ex
pe

ri
en

ce
. 

 O
ne

 o
f 

th
e 

st
ud

en
ts

 t
ri

es
 t

o 

of
fe

r 
so

m
e 

su
gg

es
ti

on
s 

bu
t 

ke
ep

s 
lo

si
ng

 h
er

 

w
or

ds
 a

nd
 f

in
ds

 i
t 

di
ff

ic
ul

t 
to

 a
rt

ic
ul

at
e 

he
r 

po
in

ts
. 

Fa
ci

li
ta

to
r 

is
su

e:
  

A
 s

tu
de

nt
 h

as
 d

if
fi

cu
lt

y 

ge
tt

in
g 

th
ei

r 
po

in
t 

ac
ro

ss
 

 
T

he
 f

ac
il

it
at

or
 i

s 
le

ad
in

g 
a 

gr
ou

p 

d
is

cu
ss

io
n 

ab
ou

t 
d

es
ig

ni
ng

 a
 b

ac
ky

ar
d

 

w
h

en
 o

ne
 o

f 
th

e 
st

ud
en

ts
 k

ee
ps

 

of
fe

ri
ng

 l
on

g 
w

in
d

ed
 s

ug
ge

st
io

ns
 a

b
ou

t 

h
is

/h
er

 g
ar

d
en

. 

F
ac

il
it

at
or

 i
ss

ue
: 

C
op

in
g 

w
it

h
 a

 p
er

so
n 

do
in

g 
a 

‘s
ol

o’
 

 
T

h
e

 g
ro

u
p

 i
s 

le
a

rn
in

g
 a

b
o

u
t 

h
o

w
 t

o
 

p
la

n
t 

a
 t

re
e

 w
h

e
n

 o
n

e
 o

f
 t

h
e

 

st
u

d
e

n
ts

 k
e

e
p

s 
a

sk
in

g
 q

u
e

st
io

n
s 

a
b

o
u

t 
p

e
st

s 
o

n
 h

e
r/

h
is

 f
ru

it
 t

re
e

 

a
n

d
 h

o
w

 t
o

 p
ru

n
e

 t
h

e
 t

re
e

. 

F
ac

il
it

at
o

r 
is

su
e

: 
A

 s
tu

d
e

n
t 

d
ri

f
ts

 

f
ro

m
 t

h
e

 s
u

b
je

c
t  

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 79 

  

St
ra

te
gi
es

 f
or

 D
iff

icu
lt 

Gr
ou

p 
Dy

na
m
ics

 
 Le

ar
ni

ng
 h

ow
 t

o 
fa

ci
lit

at
e 

th
ro

ug
h 

di
ff

ic
ul

t 
gr

ou
p 

dy
na

m
ic

s 
m

ay
 c

om
e 

ea
sil

y 
to

 y
ou

, f
or

 o
th

er
s 

of
 u

s 
it 

he
lp

s 
to

 h
av

e 
a 

fe
w 

tr
ic

ks
 u

p 
ou

r 
sle

ev
es

.  
Tr

y 
th

es
e 

op
tio

ns
 o

ut
 n

ex
t t

im
e 

an
d 

ad
d 

yo
ur

 o
wn

 a
s 

yo
u 

le
ar

n 
th

ro
ug

h 
ex

pe
ri

en
ce

. 
 a.

Di
sc

us
sio

n 
on

 o
ne

 p
oi

nt
 is

 to
o 

lo
ng

   
   

    
    

    
    

    
 *

  S
um

m
ar

ise
  

   
    

    
    

    
    

 *
  S

ug
ge

st
 t

ab
lin

g 
th

e 
po

in
t 

un
til

 la
te

r 
b

Tw
o 

m
em

be
rs

 g
et

 in
to

 a
 h

ea
te

d 
di

sc
us

si
on

   
   

    
    

    
    

    
 *

  S
um

m
ar

ise
 p

oi
nt

s 
m

ad
e 

by
 e

ac
h 

an
d 

dr
aw

 t
he

 d
isc

us
sio

n 
ba

ck
 t

o 
th

e 
gr

ou
p 

   
    

    
    

    
    

 *
  I

nv
ite

 t
he

 t
wo

 t
o 

st
ay

 b
ac

k 
at

 t
he

 e
nd

 s
o 

th
e 

th
re

e 
of

 y
ou

 c
an

 t
alk

 it
 o

ve
r 

c
Co

pi
ng

 w
ith

 a
 p

er
so

n 
do

in
g 

a 
“s

ol
o”

   
   

    
    

    
    

    
 *

  I
nt

er
ru

pt
 g

ivi
ng

 t
he

 s
pe

ak
er

 c
re

di
t 

fo
r 

hi
s/

he
r 

co
nt

rib
ut

io
n 

an
d 

po
lit

el
y 

as
k 

th
at

 t
he

 o
th

er
 p

oi
nt

s 
be

 h
el

d 
to

 la
te

r 
   

    
    

    
    

    
 *

  I
nt

er
ru

pt
 w

ith
 “y

ou
 h

av
e 

br
ou

gh
t 

up
 m

an
y 

po
in

ts
 t

ha
t 

wi
ll 

ke
ep

 u
s 

bu
sy

 f
or

 a
 lo

ng
 t

im
e.

  W
ou

ld
 a

ny
 o

ne
 li

ke
 t

o 
ta

ke
 u

p 
on

e 
of

 
   

    
    

    
    

    
   

  t
he

se
 p

oi
nt

s?
” 

   
    

    
    

    
    

 *
  S

ee
 t

he
 p

er
so

n 
pr

iv
at

el
y 

if
 th

e 
ab

ov
e 

do
n’t

 w
or

k 
d

A 
sp

ea
ke

r d
rif

ts
 f

ro
m

 th
e 

su
bj

ec
t  

 
   

    
    

    
    

    
 *

  I
nt

er
ru

pt
, g

ive
 c

re
di

t 
fo

r 
th

e 
id

ea
s, 

bu
t 

ex
pl

ai
n 

th
at

 s
he

/h
e 

is 
st

ra
yi

ng
 f

ro
m

 t
he

 t
op

ic
 

   
    

    
    

    
    

 *
  A

sk
 t

he
 r

es
t 

of
 t

he
 g

ro
up

 w
he

th
er

 t
he

y 
wa

nt
 t

o 
st

ra
y 

fr
om

 t
he

 t
op

ic
 

   
    

    
    

    
    

 *
  F

in
d 

a 
re

la
te

d 
id

ea
 t

o 
us

e 
as

 a
 li

nk
 t

o 
br

in
g 

th
e 

di
sc

us
sio

n 
ba

ck
 t

o 
th

e 
to

pi
c 

e.
A 

m
em

be
r 

ha
s 

di
ff

ic
ul

ty
 g

et
tin

g 
th

ei
r 

po
in

t 
ac

ro
ss

 
   

    
    

    
    

    
 *

  H
el

p 
bu

ild
 u

p 
th

ei
r 

co
nf

id
en

ce
 b

y 
ex

pr
es

sin
g 

ap
pr

ec
ia

tio
n 

fo
r 

th
ei

r 
co

nt
rib

ut
io

n 
   

    
    

    
    

    
 *

  R
ep

hr
as

e 
th

e 
id

ea
s 

ex
pr

es
se

d 
ba

ck
 t

o 
th

e 
pe

rs
on

 a
nd

 a
sk

 t
he

m
 “I

s 
th

is 
wh

at
 y

ou
  m

ea
n 

….
?”

 
   

    
    

    
    

    
 *

  M
on

ito
r 

en
er

gy
 

 M
os

t 
im

po
rt
an

tly
 B

E 
YO

US
EL

F!
  
De

ve
lop

 y
ou

r 
ow

n 
st
yl
e.

  
Tr

y 
di
ff

er
en

t 
m
et

ho
ds

. 
 R

em
em

be
r 
wh

at
 w

or
ks

 w
el
l 

an
d 

th
os

e 
th

at
 d

on
’t.

 
 Co

m
pi

le
d 

fr
om

 t
he

 M
as

te
r 

Ur
ba

n 
Ga

rd
en

 M
an

ua
l (

Bo
st

on
 N

at
ur

al
 A

re
as

 G
ro

up
) 2

00
3 

Ed
iti

on
 

 

Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 80 

Volunteer Training   Volunteer Coordinator Training  MindmapMindmap   


New Farmers Training Manual 81 

  

Co
nf

lic
t 

Re
so

lu
ti
on

 
 Fa

ci
lit

at
or

:  
   

   
  

   
   

   
   

   
   

   
   

   
   

   
   

  
   

   
 T

im
e:

 4
5 

m
in

 
 O

bj
ec

ti
ve

s:
 

1. 
 E

st
ab

lis
h 

th
e 

st
ep

s 
re

qu
ir

ed
 t

o 
re

so
lv

e 
co

nf
lic

t 
2.

  P
ro

ce
ss

es
 u

se
d 

in
 c

on
fl

ic
t 

re
so

lu
ti

on
 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

Re
so

ur
ce

s/
H

an
do

ut
 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

ex
pe

ri
en

ce
 

O
ut

lin
e 

se
ss

io
n 

Cr
ea

ti
ng

 A
ff

ir
m

at
io

ns
 I

ce
br

ea
ke

r:
 

Ge
t 

ev
er

yo
ne

 in
 t

he
 g

ro
up

 t
o 

in
di

vi
du

al
ly

: 
1)

 T
hi

nk
 o

f 
a 

pe
rs

on
al

 p
ro

bl
em

 
2)

 T
hi

nk
 o

f 
th

e 
op

po
si
te

 
3)

 W
ri

te
 it

 d
ow

n 
in

 t
he

 p
os

it
iv
e 

as
 if

 t
he

y 
ha

ve
 a

lr
ea

dy
 a

ch
ie

ve
d 

it
 

4)
 W

ri
te

 d
ow

n 
w
hy

 t
he

y 
wi

ll 
ac

hi
ev

e 
it

 

0-
5 

 

1.
 E

st
ab

lis
h 

th
e 

st
ep

s 
re

qu
ir

ed
 

to
 r

es
ol

ve
 c

on
-

fl
ic

t 
 

1.
1  

U
nd

er
st

an
d 

th
e 

st
ep

s 
re

qu
ir

ed
 t

o 
re

so
lv

e 
co

nf
lic

t 
1.

2 
  

Re
co

gn
is

e 
th

e 
st

ep
s 

ou
tli

ne
d 

in
 t

he
 N

S
CF

 P
ol

ic
y 

an
d 

Pr
oc

ed
ur

es
 M

an
ua

l o
n 

re
so

lv
in

g 
co

nf
lic

t.
  

A
ct

iv
it

y 
1:

 P
la

ce
 t

he
 s

te
ps

 r
eq

ui
re

d 
to

 r
es

ol
ve

 c
on

fl
ic

t 
(o

n 
in

di
vi

du
al

 
ca

rd
s)

 u
p 

on
 t

he
 b

oa
rd

 in
 r

an
do

m
 o

rd
er

 a
nd

 t
he

n 
ge

t 
on

e 
pe

rs
on

 a
t 

a 
ti

m
e 

to
 c

om
e 

an
d 

pl
ac

e 
th

e 
st

ep
s 

in
 o

rd
er

.  
D

is
cu

ss
 a

s 
a 

gr
ou

p.
 

A
ct

iv
it

y 
2:

 G
et

 t
he

 s
tu

de
nt

s 
to

 r
ea

d 
th

ro
ug

h 
th

e 
st

ep
s 

ou
tl

in
ed

 in
 

th
e 

po
lic

y 
an

d 
pr

oc
ed

ur
es

 m
an

ua
l a

nd
 g

iv
e 

op
po

rt
un

it
y 

fo
r 

qu
es

-
ti

on
s.

 

5-
20

 
H

an
do

ut
 o

n 
“U

nd
er

st
an

di
ng

 C
on

-
fl

ic
t 

Re
so

lu
ti

on
” 

Re
fe

r 
to

 t
he

 V
ol

un
-

te
er

s 
Po

lic
y 

an
d 

Pr
o-

ce
du

re
 M

an
ua

l. 

2.
 P

ro
ce

ss
es

 
us

ed
 in

 c
on

fl
ic

t 
re

so
lu

ti
on

 
 

2.
1 

 U
nd

er
st

an
di

ng
 t

he
 d

if
-

fe
re

nt
 p

ro
ce

ss
es

 u
se

d 
in

 
co

nf
lic

t 
re

so
lu

ti
on

 

A
ct

iv
it

y 
1:

  D
iv

id
e 

th
e 

st
ud

en
ts

 in
to

 5
 g

ro
up

s 
an

d 
ge

t 
ea

ch
 g

ro
up

 t
o 

es
ta

bl
is

h 
a 

de
fi

ni
ti

on
 o

f 
th

e 
 p

ro
ce

ss
es

 u
se

d 
in

 c
on

fl
ic

t 
re

so
lu

ti
on

: 
N

eg
ot

ia
ti

on
, C

ol
la

bo
ra

ti
on

, C
om

pe
ti

ti
on

, C
om

pr
om

is
e,

 A
vo

id
an

ce
 

Th
en

 a
sk

 e
ac

h 
gr

ou
p 

to
 e

st
ab

lis
h 

a 
sc

en
ar

io
 w

he
re

 t
hi

s 
ki

nd
 o

f 
pr

oc
es

s 
m

ig
ht

 b
e 

us
ed

 a
nd

 r
ol

e 
pl

ay
 it

 b
ac

k 
to

 t
he

 g
ro

up
.  

(D
ef

in
it

io
ns

 a
re

 o
n 

st
ud

en
t 

ha
nd

ou
t)

 

20
-4

3 
H

an
do

ut
 o

n 
“U

nd
er

st
an

di
ng

 C
on

-
fl

ic
t 

Re
so

lu
ti

on
” 

S
um

m
ar

y 
an

d 
ev

al
ua

ti
on

 
  

Go
 o

ve
r 

th
e 

st
ep

s 
to

 c
on

fl
ic

t 
re

so
lu

ti
on

 a
nd

 r
em

in
d 

st
ud

en
ts

 t
ha

t 
co

nf
lic

t 
is

 n
ot

 a
 b

ad
 t

hi
ng

 b
ut

 c
an

 le
ad

 t
o 

co
m

m
un

it
y 

bu
ild

in
g.

 
43

-4
5 

 

Volunteer Coordinator Training   ModuleModule  


New Farmers Training Manual 82 

Volunteer Training  

STEPS IN RESOLVING CONFLICT 
 
1)  Identify who are involved/affected, either directly or indirectly 

 
2) Analyse whether values or simply different tactics are involved 

Listen for understanding.  Listen to the others' feelings as well as how 
they perceive the issue.  Establish eye contact, ask open-ended ques-
tion, clarify, and summarize to let the person know that they are being 
understood. 

 
3) Ensure that everyone puts their points across 

State the problem clearly.  To negotiate, everyone must first under-
stand the conflict. 

 
4) Confront issues not personalities 

Decide on standards or rules for resolving the dispute.  These may in-
clude focusing on the problem, not the person; looking to the future, 
not the past; attempting to satisfy both parties; and attempting to be 
generous. 
 

5) Search for solutions and how they can be implemented 
List the solutions to the problem.  Prioritize options and look at advan-
tages and disadvantages 

 
6)  Come to a decision  

This may be avoiding the issue, imposing a solution, compromising or col-
laborating. 
 

7)  Review the position at an agreed time 

HandoutHandout  Volunteer Coordinator Training  


New Farmers Training Manual 83 

  

Tr
ai
ni
ng

 V
ol
un

te
er

s 
 Fa

ci
lit

at
or

:  
  

   
   

   
   

   
   

   
   

   
   

   
   

   
   

    
   

   
   

   
   

  T
im

e:
 9

0 
m

in
s 

 O
bj

ec
ti

ve
s:

 
1.

 T
o 

un
de

rs
ta

nd
 t

he
 im

po
rt

an
ce

 o
f 

tr
ai

ni
ng

 v
ol

un
te

er
s 

2.
 T

o 
kn

ow
 w

ha
t 

kn
ow

le
dg

e 
an

d 
sk

ill
s 

to
 im

pa
rt

 
3.

 T
o 

kn
ow

 h
ow

 t
o 

de
liv

er
 t

ra
in

in
g 

4.
 T

o 
pr

ac
ti

ce
 d

el
iv

er
in

g 
tr

ai
ni

ng
 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

in
s)

  
Re

so
ur

ce
s/

 H
an

do
ut

s 

In
tr

od
uc

tio
n 

A
ss

es
s 

pr
io

r 
le

ar
ni

ng
 a

nd
 

ex
pe

rie
nc

e 
O

ut
lin

e 
se

ss
io

n 
 

1 –
 5

 
 

1. 
To

 u
nd

er
st

an
d 

th
e 

im
po

rt
an

ce
 o

f 
tr

ai
ni

ng
 

vo
lu

nt
ee

rs
 

1.1
  K

no
w 

th
e 

re
as

on
s 

fo
r 

tr
ai

ni
ng

 v
ol

un
te

er
s 

•
In

 la
rg

e 
gr

ou
p,

 b
ra

in
st

or
m

 a
nd

 m
in

dm
ap

 t
he

 
re

as
on

s 
fo

r 
tr

ai
ni

ng
 v

ol
un

te
er

s 
6-

15
 

 
Bu

tc
he

rs
 p

ap
er

 

2.
 T

o 
kn

ow
 w

ha
t 

kn
ow

le
dg

e 
an

d 
sk

ill
s 

to
 

im
pa

rt
 

2.
1  

Br
ea

k 
do

wn
 t

as
ks

 in
to

 a
 

se
rie

s 
of

 in
di

vid
ua

l s
te

ps
 

•
In

 s
m

al
l g

ro
up

s 
or

 in
di

vid
ua

lly
, b

ra
in

st
or

m
 a

nd
 

wr
ite

 d
ow

n 
th

e 
se

qu
en

ce
 o

f 
st

ep
s 

in
 p

er
fo

rm
in

g 
a 

sim
pl

e 
ta

sk
, s

uc
h 

as
 p

la
nt

in
g 

a 
se

ed
 o

r 
a 

cu
tt

in
g,

 
fi

lli
ng

 a
 c

om
po

st
 t

um
bl

er
, e

tc
 

16
-3

0 
    

Pe
ns

 a
nd

 p
ap

er
 

Pl
an

tin
g 

a 
se

ed
 

Pl
an

tin
g 

a 
cu

tt
in

g 

3.
 T

o 
kn

ow
 h

ow
 t

o 
de

liv
er

 
tr

ai
ni

ng
 

3.
1  

Kn
ow

 t
he

 s
eq

ue
nc

e 
of

 
st

ep
s 

in
vo

lve
d 

in
 t

ea
ch

in
g 

a 
sim

pl
e 

ta
sk

 
3.

2 
 U

se
 c

re
at

iv
e 

gr
ou

p 
pr

oc
es

se
s 

3.
3 

  P
ra

ct
ic

e 
de

liv
er

in
g 

tr
ai

ni
ng

 

•
In

 t
he

 la
rg

e 
gr

ou
p,

 b
ra

in
st

or
m

 t
he

 s
eq

ue
nc

e 
of

 
st

ep
s 

in
 t

ea
ch

in
g 

a 
sim

pl
e 

ta
sk

, s
uc

h 
as

 p
la

nt
in

g 
a 

se
ed

, e
tc

. 
•

En
er

gi
se

r, 
 

•
To

ile
t b

re
ak

, m
ov

e 
to

 n
ur

se
ry

 
•

In
 t

he
 n

ur
se

ry
, t

ut
or

 d
em

on
st

ra
te

s 
te

ac
hi

ng
 h

ow
 

to
 p

la
nt

 a
 s

ee
d 

31
-8

5 
•

Bu
tc

he
rs

’ p
ap

er
 

•
Th

e 
Te

ac
hi

ng
 /

 L
ea

rn
in

g 
Cy

cl
e 

•
Pl

an
tin

g 
pr

ot
oc

ol
s, 

po
tt

in
g 

m
ix

, s
ee

ds
, 

cu
tt

in
gs

, p
un

et
ts

, p
ot

s, 
tr

ow
el

s, 
la

be
ls 

Co
nc

lu
sio

n 
an

d 
su

m
m

ar
y 

 
Q

ue
st

io
ns

 a
nd

 a
ns

we
rs

     
   

 
86

-9
0 

•
Bu

tc
he

rs
’ p

ap
er

 sh
ee

ts
 

Volunteer Coordinator Training   ModuleModule  


New Farmers Training Manual 84 

Volunteer Training  

TH
E 

TE
A
CH

IN
G/

LE
A
RN

IN
G 

CY
CL

E 

W
at

ch
 

Le
ar

ne
r 

do
 it

 

Kn
ow

 
W

ha
t 

yo
u 

ar
e 

te
ac

hi
ng

 

A
llo

w 
le

ar
ne

r 
to

 
Pr

ac
ti
ce

 

Gi
ve

 c
on

st
ru

ct
iv

e 
Fe

ed
ba

ck
 

Ch
ec

k 
Le

ar
ne

r’s
 p

er
fo

rm
an

ce
 a

ga
in

 

S
af

et
y 

Ex
pl

ai
n 

an
d 

de
m

on
-

st
ra

te
 s

af
et

y 
pr

ec
au

-

Ex
pl
ai
n 

W
ha

t 
yo

u 
ar

e 
te

ac
hi

ng
. U

se
 p

ro
to

-
co

ls
. 

Sh
ow

 
H

ow
 t

o 
do

 it
 

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 85 

  Volunteer Coordinator Training   MindmapMindmap   


New Farmers Training Manual 86 

Volunteer Training  
Es

ta
bl
is
hi
ng

 V
ol
un

te
er

 C
o-

or
di
na

to
r 

Ro
le
s 

 Fa
ci

lit
at

or
:  

  
   

   
   

   
   

   
   

   
   

   
   

  
   

   
   

   
   

 T
im

e:
 5

5 
m

in
 

 O
bj

ec
ti

ve
s:

 
1.

U
nd

er
st

an
d 

th
e 

ro
le

s 
co

-c
oo

rd
in

at
or

s 
pl

ay
 

2.
Es

ta
bl

is
h 

ro
le

 d
es

cr
ip

ti
on

s 
fo

r 
yo

ur
 a

re
as

 o
f 

co
-o

rd
in

at
io

n 
on

 N
S

CF
 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s 

In
tr

od
uc

tio
n 

A
ss

es
s p

ri
or

 e
xp

er
ie

nc
e 

O
ut

lin
e 

se
ss

io
n 

Ga
m

e:
 G

et
 t

he
 g

ro
up

 in
to

 2
 li

ne
s 

th
en

 a
sk

 t
he

m
 t

o 
or

de
r 

th
em

se
lve

s 
ac

co
rd

in
g 

to
 s

om
e 

cr
ite

ria
 a

s 
fa

st
 a

s 
th

ey
 

ca
n. 

 E
xa

m
pl

es
 a

re
: s

ho
rt

es
t 

to
 t

al
le

st
, y

ou
ng

es
t 

to
 

ol
de

st
, l

on
ge

st
 e

ar
 t

o 
sh

or
te

st
 e

ar
 e

tc
.  

Gi
ve

 t
he

 w
in

ni
ng

 
te

am
 a

 p
riz

e!
 D

ivi
de

 t
he

 2
 t

ea
m

s 
in

 h
alf

, t
o 

cr
ea

te
 4

 s
m

all
 

gr
ou

ps
 

0-
7 

 

1. 
Un

de
rs

ta
nd

 t
he

 r
ol

es
 

co
-c

oo
rd

in
at

or
s 

pl
ay

 
  

1.1
  I

de
nt

if
y 

th
e 

ro
le

s 
th

at
 v

ol
un

te
er

 c
o-

co
or

di
na

to
rs

 p
la

y 
1.2

  I
de

nt
if

y 
in

fl
ue

nc
es

 t
ha

t 
vo

lu
nt

ee
r 

co
-

co
or

di
na

to
rs

 h
av

e 
in

 t
he

ir
 r

ol
es

 
1.3

  I
de

nt
if

y 
th

e 
co

m
m

itm
en

t 
vo

lu
nt

ee
r 

co
-

co
or

di
na

to
rs

 m
us

t 
ha

ve
 t

o 
th

ei
r 

po
sit

io
n. 

1.4
  U

nd
er

st
an

d 
th

at
 t

he
 s

ta
tu

s 
of

 th
e 

po
si

tio
n 

sh
ou

ld
 r

ef
le

ct
 t

he
 r

es
po

ns
ib

ili
tie

s 
in

vo
lve

d. 

Ac
tiv

ity
 1

: U
si

ng
 a

 h
ot

 p
ot

at
o 

br
ai

ns
to

rm
, i

de
nt

if
y 

th
e 

ro
le

s 
vo

lu
nt

ee
r 

co
-c

oo
rd

in
at

or
s 

fu
lf

ill
, u

nd
er

 t
he

 f
ou

r 
ca

te
go

rie
s:

  
1.

Pla
nn

in
g 

an
d 

O
rg

an
isi

ng
  

2.
St

af
fi

ng
 

3.
Le

ad
in

g 
 

4.
M

on
ito

rin
g 

an
d 

Ev
al

ua
tin

g 
(S

ee
 a

tt
ac

he
d 

lis
t f

or
 te

ac
he

rs
 a

id
) 

Ac
tiv

ity
 2

: U
sin

g 
th

e 
to

pi
c 

“V
ol

un
te

er
 C

o-
co

or
di

na
to

rs
 

O
oz

e 
Co

m
m

itm
en

t, 
In

fl
ue

nc
e 

an
d 

St
at

us
” s

et
 u

p 
a 

sm
al

l 
de

ba
te

 w
ith

 t
wo

 t
ea

m
s 

(3
 e

ac
h 

sid
e)

 t
o 

de
ba

te
 t

he
 is

su
e.

 

7-
35

 
Bu

tc
he

rs
 

pa
pe

r 
an

d 
pe

ns
 

2.
 E

st
ab

lis
h 

ro
le

 
de

sc
ri

pt
io

ns
 f

or
 y

ou
r 

ar
ea

s o
f 

co
-o

rd
in

at
io

n 
on

 
N

SC
F.

 

2.
1  

U
nd

er
st

an
d 

th
e 

co
m

po
ne

nt
s 

of
 a

 r
ol

e 
de

sc
rip

tio
n 

2.
2 

 D
ev

el
op

 a
 r

ol
e 

de
sc

rip
tio

n 
th

at
 b

es
t 

de
sc

rib
es

 y
ou

r 
po

sit
io

n 

Co
m

pl
et

e 
a 

 V
ol

un
te

er
 C

o-
co

or
di

na
to

r 
Ro

le
 D

es
cr

ip
tio

n 
fo

r 
yo

ur
 p

os
iti

on
.  

W
ith

 a
 p

ar
tn

er
 s

ha
re

 y
ou

r 
id

ea
s 

an
d 

re
wo

rk
 e

ac
h 

ot
he

r’
s 

ro
le

 d
es

cr
ip

tio
ns

. 

35
-5

3 
Bl

an
k 

Vo
lu

nt
ee

r 
Co

or
di

na
to

r 
Ro

le
 

De
sc

rip
tio

n 
Su

m
m

ar
y 

an
d 

ev
al

ua
tio

n 
  

Re
vie

w 
th

e 
se

ss
io

n 
us

in
g 

th
e 

in
fo

rm
at

io
n 

ge
ne

ra
te

d 
on

 
th

e 
bo

ar
ds

. 
53

-5
5 

 

 Volunteer Coordinator Training  ModuleModule  


New Farmers Training Manual 87 

  

ROLES OF VOLUNTEER CO-ORDINATOR 
 

Planning and organising: 
 
• analyse facts and factors related to the organisation and the involvement of 

volunteers which need to be considered in the planning process 
• establish and review volunteer policy and practice guidelines 
• in consultation with all stakeholders, develop goals and outcome objectives for 

the volunteer program 
• ensure structures and strategies are in place which promote the cross-

fertilisation of information, ideas and decisions 
• develop and implement a forward-looking strategic plan towards achievement of 

program goals and outcomes 
• introduce  volunteer screening processes where necessary  
• cost the program and ensure adequate funding is available 
• promote a good working relationship with the management committee, paid 

workers and volunteers 
• develop links with the community  
• plan to review regularly, goals, planning techniques and organisational structures, 

keeping in mind current and future needs. 
 

Staffing: 
 
• list the range of duties to be performed through a volunteer needs assessment  
• decide which tasks are the province of paid workers and of volunteers 
• determine the range of personal attributes, skill experience, knowledge, and time 

requirements  
• promote the program, interview and recruit volunteers, or seek volunteers from 

any current programs which are already in place 
• orientate volunteers to the organisation, the job, to entitlements and 

responsibilities 
• train as necessary  
• arrange for ongoing consultation and feedback among all parties 
• delegate duties and responsibilities as appropriate 
• arrange supervision and support, and address any areas of conflict 
• ensure regular appraisal of individual volunteers in relation to the meeting of both 

their needs and those of the organisation, and take action as necessary 
• review the composition and performance of the team as an entity and adjust as 

necessary. 
 

Leading: 
 
• encourage all stakeholders to recognise the potential and limitations of volunteer 

involvement 
• promote best policy and practice standards 

Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 88 

Volunteer Training  

• motivate, support and empower colleagues, paid and voluntary 
• encourage mutual understanding and respect between all staff members in 

relation to each other's role and responsibilities 
• look ahead, anticipate future possibilities as well as future issues/problems 
• speak out and act decisively 
• promote a harmonious working climate and a culture where enjoyment and 

satisfaction, as well as effort, abounds. 
               

Monitoring and evaluating: 
 

• incorporate regular monitoring processes and program evaluation to ensure 
reassessment of goals, priorities and the setting of new goals 

• check standards and accountability requirements and take action as necessary 
• decide on what records need to be kept, by whom, and for how long. 
 
 

 Volunteer Coordinator Training  


New Farmers Training Manual 89 

  

    
Volunteer Co-ordinator Position 
 

Position Title:   
 
 
 
Job Description:   
 
 
 
 
Responsibilities of Job: 
 
 
 
 
Specific Duties: 
•  
•  
•  
•  
•  
•  
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
 
 
 
 
Personal Attributes Required 
 
 
 
 
Time frame and/or attendance requirements 
 
 
 
 
Location of work 
 
 
 
 
 
(more over page) 

Volunteer Coordinator Training   HandoutHandout  


New Farmers Training Manual 90 

Volunteer Training  

 
Travel involved 
 
 
 
 
Supervision of the position 
 
 
 
 
Special Requirements (police check, drivers licence) 
 
 
 
Volunteer Position or Paid Position? 
 
 
 
What Benefits will volunteers gain from working with your project?  
 
 
 
 
 
 

 Volunteer Coordinator Training  HandoutHandout  


New Farmers Training Manual 91 

  

Ev
al
ua

ti
ng

 y
ou

r 
Vo

lu
nt

ee
r 

Pr
og

ra
m
 

 Fa
ci

lit
at

or
:  

  
   

   
   

   
   

   
   

   
   

   
   

  
   

   
   

   
   

 T
im

e:
 3

5 
m

in
 

 O
bj

ec
ti

ve
s:

 
1.

In
te

gr
at

in
g 

ev
al

ua
ti

on
 m

et
ho

ds
 in

to
 y

ou
r 

vo
lu

nt
ee

r 
pr

og
ra

m
 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
(m

in
) 

Re
so

ur
ce

s 

In
tr

od
uc

ti
on

 
A

ss
es

s 
pr

io
r 

ex
pe

ri
en

ce
 

O
ut

lin
e 

se
ss

io
n 

A
sk

 t
he

 g
ro

up
 t

o 
on

e 
at

 a
 t

im
e 

to
 d

es
cr

ib
e 

“I
f 

I 
w

er
e 

a 
tr

ee
, w

ha
t 

tr
ee

 w
ou

ld
 t

he
y 

be
 t

od
ay

.  
(A

ny
th

in
g 

ca
n 

be
 s

ub
st

it
ut

ed
 f

or
 a

 t
re

e 
e.

g.
 a

 s
m

el
l, 

an
 a

ni
m

al
) 

0-
5 

 

1.
In

te
gr

at
in

g 
ev

al
ua

ti
on

 
m

et
ho

ds
 in

to
 y

ou
r 

vo
lu

nt
ee

r 
pr

og
ra

m
 

 

1.
1 

 D
ev

el
op

 a
 r

an
ge

 o
f 

to
ol

s 
yo

u 
ca

n 
us

e 
to

 e
va

lu
at

e 
yo

ur
 v

ol
un

te
er

 
pr

og
ra

m
. 

1.
2 

 L
ea

rn
 h

ow
 t

o 
in

te
gr

at
e 

th
es

e 
m

et
ho

ds
 in

to
 y

ou
r 

vo
lu

nt
ee

r 
pr

og
ra

m
. 

In
 3

 s
m

al
l g

ro
up

s,
 e

st
ab

lis
h 

a 
nu

m
be

r 
of

 m
et

ho
ds

 
yo

u 
co

ul
d 

us
e 

to
 e

va
lu

at
e 

vo
lu

nt
ee

rs
 in

 y
ou

r 
te

am
 

an
d 

fo
r 

ge
tt

in
g 

th
e 

vo
lu

nt
ee

rs
 t

o 
ev

al
ua

te
 y

ou
r 

vo
lu

nt
ee

r 
pr

og
ra

m
.  

 
Ea

ch
 g

ro
up

 is
 t

o 
ch

oo
se

 o
ne

 m
et

ho
d 

an
d 

se
t 

up
 a

 
ro

le
 p

la
y 

wh
er

e 
th

e 
re

st
 o

f 
th

e 
cl

as
s 

ar
e 

yo
ur

 
vo

lu
nt

ee
rs

, a
nd

 t
he

n 
ev

al
ua

te
 y

ou
r 

“v
ol

un
te

er
s”

 
us

in
g 

th
e 

m
et

ho
d 

ch
os

en
.  

(T
he

 f
ac

ili
ta

to
r 

m
ak

es
 

su
re

 t
ha

t 
th

e 
m

et
ho

ds
 o

f 
ea

ch
 g

ro
up

 a
re

 d
if

fe
re

nt
.)

 

5-
33

 
Pe

ns
 a

nd
 p

ap
er

 

S
um

m
ar

y 
an

d 
ev

al
ua

ti
on

 
  

Em
ph

as
is

e 
th

e 
im

po
rt

an
ce

 o
f 

ev
al

ua
ti

on
 in

 r
un

ni
ng

 a
 

su
cc

es
sf

ul
 p

ro
gr

am
 a

nd
 t

he
 n

ee
d 

to
 in

te
gr

at
e 

ev
al

ua
ti

on
 in

to
 y

ou
r 

pr
og

ra
m

 o
n 

a 
re

gu
la

r 
ba

si
s.

 

33
-3

5 
 

Volunteer Coordinator Training   ModuleModule  


New Farmers Training Manual 92 

Volunteer Training   

Supporting Volunteer Coordinators 
 
• All the volunteer coordinators are invited to a Volunteer Coordinator Support 

meeting that is held over lunch once every three months. At these meetings, 
issues of recruiting, supporting and training volunteers are discussed.  

 
• Volunteer coordinators are often involved in other decision-making meetings at 

NSCF, particularly when decisions about their areas of responsibility are being 
made. 

 
• Some volunteer coordinators participate in the Train-the-Trainer program as 

well 
 
• Volunteer Co-ordinators are invited to attend Volunteer Training days and some 

Volunteer Co-ordinators run sessions for the Volunteer Training days. 


New Farmers Training Manual 93 

  

TTRAINRAIN      
TTHEHE T TRAINERRAINER    

 


New Farmers Training Manual 94 

Volunteer Training  

TRAIN THE TRAINER PROGRAM 
This program aims to help Volunteer Coordinators and others at City Farms and Community 
Gardens design and conduct Training Programs for volunteers and volunteer coordinators. The 
program is designed for groups of between twelve and twenty participants 

Day 1 
9.15am-10.40am    Introductions and Course Overview  (20min)                                       
                             Volunteers- Who are they? Why do they volunteer? What are our           
                             responsibilities to them? (65min) *    
                              
10.40am-11.00am  Morning tea 
 
11.00am-12.30pm  Defining roles for volunteers and volunteer coordinators (45min)*    
                             Training needs analysis (45 min)                                                
 
12.30pm-1.15pm    Lunch  
 
1.30pm-3.30pm     Effective learning  (60 min)                                                      
                             Creative tools for delivering training  (15 min)                                            
                             Facilitation skills (45 min) *                                                      
                              

Day 2  
9.15am-10.40am    Revision (10mins)                                                                        
                             Training Volunteers (75 mins) *                                                
 
10.40am-11.00am  Morning tea 
 
11.00am-12.30pm  Designing training modules                                                        
                    
12.30pm-1.15pm    Lunch  
 
1.15pm-1:45pm      More creative tools (30mins)                                                     
1:45pm-3.30pm     Prepare training modules in small groups                                   

 

Day 3   
9.15am-10.40am    Revision and More Creative Tools (30mins)                                
                             Participate in training delivered by each other.                        
                             Evaluation of individual training delivery                                   
 
10.40am-11.00am  Morning tea 
 
11.00am-12.30pm  Participate in training delivered by each other                         
                             Evaluation of individual training delivery                                   
                                                                     
12.30pm-1.15pm    Lunch  
 
1.15pm-3.30pm     Reviewing training (60 min)                                                       
                             Integrating training into your volunteer program (45 min)       
                             Evaluation, Summary and Conclusion (30 mins)       
                                        
* See modules in previous section on Volunteer Coordinator Training 

 Train the Trainer 


New Farmers Training Manual 95 

  

Tr
ai
ni
ng

 N
ee

ds
 A

na
ly
si
s 

 Fa
ci

lit
at

or
: 

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  

   
   

  T
im

e:
  4

5 
m

in
 

 O
bj

ec
ti

ve
s:

 
1

Id
en

ti
fy

 c
om

pe
te

nc
ie

s 
of

 p
ar

ti
ci

pa
nt

s 
2

Id
en

ti
fy

 a
re

as
 o

f 
tr

ai
ni

ng
 n

ee
de

d 
 

3
D

ec
id

e 
to

pi
cs

 f
or

 g
ro

up
 p

re
se

nt
at

io
ns

 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

Re
so

ur
ce

s 
/ 

H
an

do
ut

s 

In
tr

od
uc

ti
on

 
•

U
se

 a
 c

re
at

iv
e 

gr
ou

p 
pr

oc
es

s 
to

 
en

er
gi

se
 p

ar
ti

ci
pa

nt
s 

an
d 

he
lp

 
th

em
 le

ar
n 

ea
ch

 o
th

er
s’ 

na
m

es
 

•
A

ss
es

s 
pr

io
r 

kn
ow

le
dg

e 

•
St

an
di

ng
 in

 a
 c

ir
cl

e,
 t

hr
ow

 b
al

l t
o 

ea
ch

 
ot

he
r,

 c
al

lin
g 

th
ei

r 
na

m
es

 a
s 

th
e 

ba
ll 

is
 

th
ro

wn
 

•
O

ut
lin

e 
se

ss
io

n 

1-
5 

Te
nn

is
 b

al
l o

r 
ra

g 
ba

ll 

1. 
  I

de
nt

if
y 

co
m

pe
te

nc
ie

s 
of

 
pa

rt
ic

ip
an

ts
 

1.1
  U

nd
er

st
an

d 
th

e 
ra

ng
e 

of
 w

ay
s 

to
 

id
en

ti
fy

 c
om

pe
te

nc
ie

s 
 

1.2
  P

ar
ti

ci
pa

nt
s 

id
en

ti
fy

 t
he

ir
 o

wn
 

co
m

pe
te

nc
ie

s 

La
rg

e 
gr

ou
p 

br
ai

ns
to

rm
  

 Co
m

pl
et

e 
in

di
vi

du
al

 T
ra

in
in

g 
ne

ed
s 

qu
es

ti
on

na
ir

e 
 

6 
-1

5 
  16

-2
0 

 

•
Bu

tc
he

r’s
 p

ap
er

 
•

Id
en

ti
fy

in
g 

Co
m

pe
te

nc
ie

s 
M

in
dm

ap
 

•
Tr

ai
ni

ng
 N

ee
ds

 
qu

es
ti

on
na

ir
e 

2.
 I

de
nt

if
y 

ar
ea

s 
of

 
tr

ai
ni

ng
 n

ee
de

d 
 

2.
1 

 C
om

pa
re

 c
ur

re
nt

 c
om

pe
te

nc
ie

s 
wi

th
 

th
os

e 
re

qu
ir

ed
 

Pa
rt

ic
ip

an
ts

 r
ep

or
t 

ba
ck

 in
di

vi
du

al
ly

 t
ho

se
 

ar
ea

s 
in

 w
hi

ch
 t

he
y 

wi
sh

 t
o 

be
 t

ra
in

ed
. C

re
at

e 
m

in
dm

ap
 o

n 
bu

tc
he

rs
’ p

ap
er

 

20
 - 

25
 

 
Bu

tc
he

r’s
 p

ap
er

  

3.
 D

ec
id

e 
to

pi
cs

 f
or

 
gr

ou
p 

pr
es

en
ta

ti
on

s 
3.

1 
 G

ro
up

 d
ec

is
io

n 
m

ak
in

g 
 

•
‘C

hu
nk

in
g’ 

of
 t

op
ic

s 
 

•
Fa

ci
lit

at
ed

 g
ro

up
 d

is
cu

ss
io

n 
as

 t
o 

wh
ic

h 
to

pi
cs

 t
o 

in
cl

ud
e 

in
 t

he
 c

ou
rs

e 
•

D
ec

id
e 

on
 g

ro
up

s 
of

 t
hr

ee
 f

or
 

pr
es

en
ta

ti
on

s,
 a

cc
or

di
ng

 t
o 

to
pi

cs
, a

nd
 

al
lo

ca
te

 p
re

se
nt

at
io

n 
ti

m
es

 

25
 –

 3
0 

30
 –

 3
5 

 35
 - 

40
 

Bu
tc

he
r’s

 p
ap

er
 

Su
m

m
ar

y 
an

d 
ev

al
ua

ti
on

 
 

•
Q

ue
st

io
ns

 a
nd

 a
ns

we
rs

 
40

 - 
45

 
 

Train the Trainer  ModuleModule  


New Farmers Training Manual 96 

Volunteer Training  

TR
A
IN

IN
G 

N
EE

D
S 

Q
U
ES

TI
O
N
N
A
IR

E 
 N
am

e 
 

Tr
ai
ni
ng

 O
ut

co
m
es

 
 p

ar
ti

ci
pa

nt
s 

wi
ll 

be
 a

bl
e 

to
:-

 
Co

m
m
en

ts
 

 

N
o 

Id
ea

 
S
om

e 
Id

ea
 

D
on

e 
it
 b

ef
or

e 
bu

t 
no

t 
co

nf
id

en
t 

Co
nf

id
en

t 
 

Pl
an

 a
 t

ra
in

in
g 

pr
og

ra
m

 
 

 
 

 
 

Co
nd

uc
t 

a 
tr

ai
ni

ng
 n

ee
ds

 a
na

ly
si

s 
 

 
 

 
 

D
es

ig
n 

tr
ai

ni
ng

 m
od

ul
es

 
 

 
 

 
 

D
el

iv
er

 a
 t

ra
in

in
g 

pr
og

ra
m

 
 

 
 

 
 

Fa
ci

lit
at

io
n 

sk
ill

s 
 

 
 

 
 

Cr
ea

ti
ve

 t
oo

ls
 f

or
 d

el
iv

er
in

g 
tr

ai
ni

ng
 

 
 

 
 

 

O
n-

th
e-

Jo
b 

Tr
ai

ni
ng

 
 

 
 

 
 

Ev
al

ua
te

 t
ra

in
in

g 
de

liv
er

y 
 

 
 

 
 

Re
vi

ew
 t

ra
in

in
g 

 
 

 
 

 

O
th

er
 s

ki
lls

 y
ou

 w
is

h 
to

 le
ar

n 
(s

pe
ci

fy
): 

 
 

 
 

 
 

Se
lf
-R

at
in
g 

of
 C

om
pe

te
nc

y 
 

 Train the Trainer HandoutHandout  


New Farmers Training Manual 97 

  Train the Trainer  MindmapMindmap   


New Farmers Training Manual 98 

Volunteer Training  

Ef
fe

ct
iv
e 

Le
ar

ni
ng

 
 Fa

ci
lit

at
or

:  
   

   
  

   
   

   
   

   
   

   
   

   
   

   
   

  
   

   
 T

im
e:

  
60

 m
in

 
 O

bj
ec

ti
ve

s:
 

1
U

nd
er

st
an

d 
di

ff
er

en
t 

m
od

es
 o

f 
te

ac
hi

ng
 a

nd
 le

ar
ni

ng
    

   
   

   
   

   
  

    
   

   
   

   
   

   
   

   
  

2
U

nd
er

st
an

d 
th

e 
st

ag
es

 o
f 

ef
fe

ct
iv

e 
le

ar
ni

ng
 

3
Pr

ac
ti

ce
 a

ct
iv

e 
wa

ys
 o

f 
le

ar
ni

ng
 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

ins
) 

Re
co

ur
se

s/
H

an
do

ut
s 

In
tr

od
uc

tio
n 

•
Se

t t
he

 sc
en

e 
fo

r l
ea

rn
ing

 
•

Su
pp

or
t p

os
iti

ve
 e

xp
ec

ta
tio

ns
 

•
O

ut
lin

e 
se

ss
ion

 
•

Af
fir

m
at

ion
 e

xe
rc

ise
 

0 
- 5

 
 

1. 
Un

de
rs

ta
nd

 d
iff

er
en

t 
m

od
es

 o
f 

te
ac

hi
ng

 a
nd

 
lea

rn
ing

 

Kn
ow

 th
e 

di
ff

er
en

t m
od

es
 o

f 
te

ac
hi

ng
 

an
d 

le
ar

nin
g 

Un
de

rs
ta

nd
 th

at
 d

iff
er

en
t p

eo
ple

 le
ar

n 
us

ing
 d

iff
er

en
t c

om
bi

na
tio

ns
 of

 se
ns

es
 

•
H

an
d 

ou
t o

ne
 ‘m

od
e 

of
 le

ar
nin

g’ 
or

 ‘t
ea

ch
ing

 
ty

pe
’ c

ar
d 

to
 e

ac
h 

pa
rt

ici
pa

nt
 a

nd
 a

sk
 th

em
 

to
 st

ick
 it

 n
ex

t t
o 

th
e 

ap
pr

op
ria

te
 ‘%

re
m

em
be

re
d’ 

ba
r i

n 
th

e 
M

od
es

 o
f 

Le
ar

nin
g 

Gr
ap

h 
•

Ha
nd

 o
ut

 th
e 

M
en

ta
l a

cc
es

s m
od

e 
qu

es
tio

n-
na

ire
 fo

r p
ar

tic
ipa

nt
s t

o 
co

m
ple

te
 in

 th
ei

r 
ow

n t
im

e 

6 
- 1

5 
•

M
od

es
 o

f l
ea

rn
ing

 g
ra

ph
, 

st
uc

k 
on

 a 
bo

ar
d 

•
Cu

t o
ut

 c
ar

ds
 o

f 
‘M

od
es

 o
f 

Le
ar

nin
g’ 

an
d 

‘T
ea

ch
ing

 
ty

pe
’ (d

iff
er

en
t c

olo
ur

s)
 

•
Bl

u-
ta

c 
•

M
en

ta
l A

cc
es

s 
M

od
e 

Q
ue

s-
tio

nn
air

e 
2.

 U
nd

er
st

an
d 

th
e 

st
ag

es
 

of
 e

ff
ec

tiv
e 

lea
rn

ing
 

Un
de

rs
ta

nd
 th

e 
st

ag
es

 o
f 

ef
fe

ct
ive

 
lea

rn
ing

 
•

Di
sc

us
s t

he
 st

ag
es

 o
f e

ff
ec

tiv
e 

le
ar

nin
g, 

us
ing

 t
he

 h
an

do
ut

 
16

 - 
30

 
Ac

ce
ler

at
ed

 L
ea

rn
ing

 M
ind

m
ap

 fr
om

 
‘T

ea
ch

ing
 P

er
m

ac
ult

ur
e 

Cr
ea

tiv
el

y’ 
pp

29
-3

4 

3.
 P

ra
ct

ice
 a

ct
ive

 w
ay

s o
f 

lea
rn

ing
 

Pr
ac

tic
e 

wo
rk

ing
 c

re
at

ive
ly 

in 
sm

all
 

gr
ou

ps
 

Us
e 

ac
tiv

e 
le

ar
nin

g 
to

ols
, in

clu
di

ng
 ro

le
 

pla
y, 

po
em

s, 
st

or
yt

ell
ing

, s
on

gs
, e

tc
 

•
Di

vid
e 

int
o 

gr
ou

ps
 o

f 
th

re
e 

by
 h

an
di

ng
 a

 le
af

 
to

 e
ac

h 
pe

rs
on

 a
nd

 a
sk

ing
 th

em
 to

 f
ind

 th
e 

ot
he

r t
wo

 p
eo

ple
 w

ith
 th

e 
sa

m
e 

sh
ap

ed
 le

af
 

•
In

 g
ro

up
s o

f t
hr

ee
, d

ev
ise

 a 
br

ie
f r

ole
 p

lay
, 

ac
tiv

ity
, s

on
g, 

po
em

, d
ra

wi
ng

 o
r s

to
ry

 to
 il

-
lus

tr
at

e 
on

e 
of

 th
e 

pr
inc

ipl
es

 o
f p

er
m

ac
ul

-
tu

re
, a

nd
 d

em
on

st
ra

te
 it

 to
 th

e 
lar

ge
r g

ro
up

 31
 - 

55
 

•
Le

av
es

 (3
 o

f 
ea

ch
 sh

ap
e)

 
•

Pe
rm

ac
ult

ur
e 

pr
inc

ipl
e 

ca
rd

s 
(s

ec
to

rs
, z

on
es

, d
ive

rs
ity

, m
ul

-
tip

le 
fu

nc
tio

ns
, m

ult
ipl

e 
el

e-
m

en
ts

, n
at

ur
al 

su
cc

es
sio

n, 
en

-
er

gy
 r

ec
yc

lin
g)

 

Su
m

m
ar

y a
nd

 e
va

lua
tio

n 
 

•
Q

 &
 A

 re
: m

od
es

 o
f l

ea
rn

ing
 e

tc
 

55
 - 

 6
0 

 

 Train the Trainer ModuleModule  


New Farmers Training Manual 99 

  

Mental Access Mode Questionnaire  
(Circle the answers) to each question that best describes yourself)  

 

QUESTIONS 

Ø When you meet 
someone who 
obviously recognises 
you but you can’t quite 
remember, do you ….. 

Finally remember the 
face 

Get your clues from the 
sound of the voice 

Suddenly remember 
where you met and what 
was happening at the time  

Ø If you need to study 
hard, which is more 
important to you? 

That the curtains are 
drawn 

That the room is quiet That the room is not too 
cold, too hot, too windy 
etc. 

Ø When faced with a 
meeting which may be 
a little controversial, 
do you 

Try to visualise 
yourself explaining 
your ideas 

Rehearse what you are 
going to say 

Try to get a feeling for 
how the others may act 

Ø Which types of artists 
do you admire most? 

Painters, sculptures 
and movie makers 

Musicians Dancers, drama actors 

Ø When talking among 
friends at a party, do 
you.. 

Make your point, but 
with few words 

Tend to talk a great deal 
with some repetition for 
emphasis. 

Talk slowly with lots of 
hand gestures and bodily 
movement 

Ø What is your favourite 
way to relax?  

Sit down with a great 
stack of videos 

Listen to your favourite 
CDs 

Involve yourself in 
physical activity or go for 
a walk 

Ø When trying to 
remember how to spell 
a difficult word, do 
you..? 

Write it down a few 
different ways to see 
which looks right 

Spell it our aloud (or 
inside your mind) to 
check it sounds right 

Write it down and check 
if it feels OK 

Ø When asked a difficult 
question, do you..? 

Try to get a clear 
mental image of what 
it is about 

Repeat the question in 
your mind, while trying 
to think of what you will 
say 

Access your gut feeling 
about the issue 

Ø What is easiest for 
you to remember ..? 

A diagram or plan A speech or tape Dance steps or how to do 
it 

Ø What is intuition or 
inspiration to you ..? 

A blinding flash 
behind your eyes and 
then a clear picture  

A little voice that 
suddenly starts telling 
you things you didn’t 
know 

A gut feeling about how 
things should be 

Ø Someone has been 
trying to explain 
something to you, 
suddenly you think you 
understand – which are 
you more likely to 
say ..? 

“Now I see what you 
mean” 

“I like the sound of that 
idea” 

“Hey, that idea really 
grabs me”, or “that feels 
right” 

 

 

… / 2 

ANSWERS  

Train the Trainer  HandoutHandout  


New Farmers Training Manual 100 

Volunteer Training  

Ø Which is easiest for 
you? (circle two 
answers) 

Drawing a picture 

Creating a plan 

Writing a letter 

Composing a song or art i-
cle for a magazine 

Craft activities (pottery, 
weaving, etc) 

Gardening, building 

Ø What sort of novel 
appeals most to 
you? 

Lots of clear images and 
well described scenery 

Lots of dialogue between 
the main characters 

Lots of fast action and 
adventure 

Ø When planning a 
new garden area, 
which part do you 
enjoy the most? 

Drawing up a plan Discussing the idea with 
others 

Are you impatient to get 
out and start doing it? 

Ø At school, which 
were your favourite 
subjects? (circle 
three choices) 

Arts 

Science 

Maths 

Music 

Languages 

History 

Drama  

Physical Education 

Craft (Woodwork, metal 
work etc) 

Ø When learning 
something new, do 
you prefer to 
have..? 

Slides, videos, diagrams 
and charts 

Lectures and seminars Group activities, hands-
on activities, role -plays 
etc, 

Ø If you have lost 
something, do you 
try to remember 
where it is by..? 

Visualising your recent 
movements 

Asking yourself (or 
someone else) where it is  

Physically re -enact your 
movements 

Ø When you are really 
happy, do..? 

Replay the scene in your 
mind 

Sing and hum Jump up and down, skip 
and run 

Ø When you really un-
derstand something, 
can you..? 

See it clearly  Explain it to someone 
else 

Actually do it yourself 

Ø What inspires you to 
get things done..? 

Seeing what needs doing Verbal reminders Thinking about how good 
it will feel when the job is 
finished 

Ø What is your main 
thinking pattern..? 

Visualise internally  Talk internally  Feel things, weigh it up 
for yourself 

Ø You know some-
thing is really right 
when.. 

You can see the details in 
your mind 

You get a loud “yes” in-
side your head 

It just feels right 

Ø When working in 
groups or teams, 
what role do you 
most often adopt..? 

Keeping the long term 
goal clearly focused 

Acting as chairperson or 
facilitator 

Being aware of how oth-
ers feel and trying to 
avoid possible conflicts 

           

                                       SCORE    

       Visual Auditory Kinaesthetic 

(Add up number of circles in each column. To express as a percentage, multiply score by 4) 

 Train the Trainer HandoutHandout  


New Farmers Training Manual 101 

  

MODES OF LEARNING TYPE OF TEACHING 

Hearing Demonstration 

Seeing Lecture 

Both hearing and seeing Lecture with visual aids 

Discussing with others Group discussion where everyone 
participates 

Experience personally Hands-on practical session 

Teach someone else Presenting a session 

 Doing a role play 

 Small group brainstorm 

 Reading a handout 

 Work experience attachment 

 Lecture demonstration 

% Remembered for Different Modes of Learning

0

10

20

30

40

50

60

70

80

90

100

Seeing Hearing Seeing and
hearing

Discussing with
others

Experience
personally

Teach someone
else

Mode of Learning

%
 R

em
em

b
er

ed

Train the Trainer  HandoutHandout  


New Farmers Training Manual 102 

Volunteer Training  

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s/

H
an

do
ut

s 

In
tr

od
uc

tio
n 

A
ss

es
s p

ri
or

 e
xp

er
ie

nc
e 

O
ut

lin
e 

se
ss

io
n 

Ex
pl

ai
n 

th
e 

re
as

on
s 

wh
y 

cr
ea

tiv
e 

ga
m

es
 t

ha
t 

ge
t 

pe
op

le
 

m
ov

in
g,

 la
ug

hi
ng

, t
al

ki
ng

 a
re

 im
po

rt
an

t i
n 

a 
tr

ai
ni

ng
 en

-
vir

on
m

en
t.

 

0-
3 

 

1. 
 T

o 
ap

pr
ec

ia
te

 a
 

ra
ng

e 
of

 t
ea

ch
in

g 
to

ol
s 

to
 in

sp
ire

 a
nd

 
en

th
us

e 
pa

rt
ic

ip
an

ts
 

1.1
 U

nd
er

st
an

d 
a 

va
rie

ty
 o

f 
pr

oc
es

se
s 

us
ed

 f
or

 d
el

ive
rin

g 
cr

ea
tiv

e 
tr

ai
ni

ng
. 

 

Go
 t

hr
ou

gh
 t

he
 C

re
at

ive
 T

oo
ls 

on
 t

he
 M

ud
m

ap
, g

et
 t

he
 

gr
ou

p 
to

 s
ha

re
 e

xa
m

pl
es

 o
f 

st
ra

te
gi

es
 u

se
d 

un
de

r 
th

es
e 

he
ad

in
gs

. 
(P

oi
nt

 o
ut

 t
ha

t 
ex

pl
an

at
io

ns
 o

f 
th

e 
Tr

ai
ni

ng
 T

oo
ls 

ar
e 

in
 

th
e 

N
ew

 F
ar

m
er

 T
ra

in
in

g 
M

an
ua

l) 

3-
20

 
Cr

ea
tiv

e 
To

ol
s 

fo
r 

Tr
ai

ni
ng

 
M

ud
m

ap
 

   

2.
  T

o 
de

liv
er

 c
re

at
iv

e 
te

ac
hi

ng
 t

oo
ls 

to
 a

 
gr

ou
p 

 

2.
1  

To
 d

el
iv

er
 a

nd
/o

r p
ar

tic
ip

at
e 

in
 a

t 
le

as
t t

hr
ee

 in
tr

od
uc

tio
n 

ga
m

es
 

2.
2 

To
 d

el
ive

r 
an

d/
or

 p
ar

tic
ip

at
e 

in
 a

t 
le

as
t 

th
re

e 
te

ch
ni

qu
es

 f
or

 b
ui

ld
in

g 
tr

us
t 

in
 a

 g
ro

up
. 

2.
3 

To
 d

el
iv

er
 a

nd
/o

r 
pa

rt
ic

ip
at

e 
in

 
th

re
e 

cr
ea

tiv
e 

gr
ou

p 
en

er
gi

ze
rs

. 

1. 
 T

ak
e 

th
e 

gr
ou

p 
th

ro
ug

h 
ex

am
pl

es
 o

f 
ea

ch
 o

f 
th

es
e 

ga
m

es
 (l

ist
 a

tt
ac

he
d)

 
 2.

 S
um

m
ar

y 
an

d 
qu

es
tio

ns
 a

bo
ut

 g
am

es
 

20
-6

8 
Cr

ea
tiv

e 
To

ol
s’ 

ha
nd

ou
t 

of
 

th
e 

ga
m

es
 e

xp
la

in
ed

 
Bl

in
d 

fo
ld

s 
10

 c
ar

pe
t 

sq
ua

re
s 

ba
ll 

 
pe

g 
Ch

air
s 

 p
en

s 
an

d 
pa

pe
r 

Su
m

m
ar

y 
an

d 
ev

al
ua

-
ti

on
 

 
H

ig
hl

ig
ht

 t
ha

t 
on

 t
he

 W
eb

 t
he

re
 a

re
 10

00
’s 

of
 c

re
at

ive
 

gr
ou

p 
ga

m
es

 t
ha

t 
ca

n 
be

 e
as

ily
  a

cc
es

se
d. 

68
-7

0 
 

Cr
ea

ti
ve

 T
oo

ls
 f

or
 T

ra
in
in
g 

 Fa
ci

lit
at

or
:  

   
   

   
    

   
   

   
   

   
    

   
   

   
   

   
   

   
   

   
   

   
  

    
   

   
Ti

m
e:

  
70

 m
in

ut
es

 
 O

bj
ec

ti
ve

s:
 

1)
   

To
 a

pp
re

ci
at

e 
a 

ra
ng

e 
of

 t
ea

ch
in

g 
to

ol
s 

to
 in

sp
ir

e 
an

d 
en

th
us

e 
pa

rt
ic

ip
an

ts
 

2)
  T

o 
de

liv
er

 c
re

at
iv

e 
te

ac
hi

ng
 t

oo
ls

 t
o 

a 
gr

ou
p 

 Train the Trainer ModuleModule  


New Farmers Training Manual 103 

  

Cr
ea

ti
ve

 T
oo

ls
 f

or
 T

ra
in
in
g 

to
 I

ns
pi
re

, 
In

vi
go

ra
te

 a
nd

 R
ej

uv
en

at
e!
 

 
 

A
ct

iv
it

y 
Ty

pe
 

W
he

n 
to

 u
se

 
A

ct
iv

it
y 

In
tr

od
uc

ti
on

 
ga

m
es

 
A

t 
th

e 
st

ar
t 

of
 a

 
tr

ai
ni

ng
 s

es
si

on
, o

r 
on

 t
he

 s
ec

on
d 

da
y 

of
 a

 t
ra

in
in

g 
se

s-
si

on
 t

o 
re

m
in

d 
ev

e-
ry

on
e 

of
 e

ac
h 

ot
he

r’s
 n

am
es

. 

1. 
D

ra
w 

a 
pl
an

t 
th

at
 b

es
t 

de
sc

ri
be

s 
yo

u 
an

d 
th

en
 g

et
 t

he
 g

ro
up

 t
o 

ho
ld

 u
p 

th
ei

r 
dr

aw
in

gs
 a

nd
 r

el
ay

 b
ac

k 
to

 t
he

 
gr

ou
p 

wh
at

 t
he

y 
lik

e 
ab

ou
t 

th
is

 p
la

nt
. 

2.
“H

av
e 

yo
u 

Ev
er

……
….

” F
or

 t
hi

s 
ga

m
e 

se
at

 a
ll 

bu
t 

on
e 

pe
rs

on
 in

 a
 c

ha
ir

, w
it

h 
th

e 
ch

ai
rs

 p
la

ce
d 

in
 a

 c
ir

cl
e.

  T
he

 
pe

rs
on

 in
 t

he
 m

id
dl

e 
sa

ys
 “H

av
e 

yo
u 

ev
er

 (s
om

et
hi

ng
 t

ha
t 

th
ey

 h
av

e 
do

ne
)”

  A
ll 

th
e 

pe
op

le
 t

ha
t 

ha
ve

 d
on

e 
th

at
 

th
in

g 
ge

t 
up

 f
ro

m
 t

he
ir

 c
ha

ir
s 

an
d 

sw
ap

 c
ha

ir
s.

  T
he

 p
er

so
n 

in
 t

he
 m

id
dl

e 
tr

ie
s 

to
 t

ak
e 

a 
ch

ai
r,

 le
av

in
g 

a 
ne

w 
pe

r-
so

n 
to

 s
ay

 “H
av

e 
yo

u 
ev

er
..
”.
 

3.
 S

ta
nd

 in
 a

 c
ir

cl
e,

 t
he

 le
ad

er
 s

ta
rt

s 
by

 p
ro

du
ci

ng
 a

 s
ou

nd
/a

ct
io
n 

to
 g

o 
wi

th
 t
he

ir
 n

am
e 

an
d 

pa
ss

es
 t

hi
s 

on
 t

o 
th

e 
ne

xt
 p

er
so

n 
in

 t
he

 c
ir

cl
e,

 t
he

 n
ex

t 
pe

rs
on

 c
re

at
es

 t
he

ir
 o

wn
 s

ou
nd

/a
ct

io
n 

to
 g

o 
wi

th
 t

he
ir

 n
am

e 
an

d 
pa

ss
es

 
th

is
 o

n 
to

 t
he

 n
ex

t 
pe

rs
on

 in
 t

he
 c

ir
cl

e 
an

d 
so

 o
n. 

Tr
us

t 
Bu

ild
in

g 
W

he
n 

it
 is

 im
po

r-
ta

nt
 t

ha
t 

pe
op

le
 in

 
th

e 
gr

ou
p 

le
ar

n 
to

 
bu

ild
 t

ru
st

 e
.g

.  
St

af
f 

gr
ou

p,
 v

ol
un

-
te

er
s 

1. 
Fo

rm
 p

ai
rs

, o
ne

 p
er

so
n 

in
 t

he
 p

ai
r 

is
 b
lin

df
ol
de

d.
 T

he
 p

er
so

n 
bl

in
d 

fo
ld

ed
 h

ol
ds

 o
nt

o 
th

ei
r 

pa
rt

ne
rs

 h
an

d 
an

d 
is

 
gu

id
ed

 a
ro

un
d 

ob
st

ac
le

s.
  S

wa
p 

pa
rt

ne
rs

. 
2.
D
es

er
t 

Is
la
nd

: T
he

 g
ro

up
 s

ta
rt

s 
wi

th
 o

nl
y 

ha
lf

 t
he

 n
um

be
r 

of
 s

m
al

l c
ar

pe
t 

sq
ua

re
s 

as
 t

o 
th

e 
si

ze
 o

f 
th

e 
gr

ou
p 

(e
xa

m
pl

e 
if

 t
he

re
 a

re
 1

6 
pe

op
le

 o
nl

y 
8 

ca
rp

et
 s

qu
ar

es
). 

 T
he

 g
ro

up
 h

as
 t

o 
wo

rk
 o

ut
 h

ow
 t

o 
ge

t 
ev

er
yo

ne
 f

ro
m

 A
 

to
 B

 (a
dd

 2
 t

o 
th

e 
nu

m
be

r 
of

 s
qu

ar
es

 t
o 

ge
t 

th
e 

di
st

an
ce

 b
et

we
en

 A
 a

nd
 B

.  
e.

g.
 8

 s
qu

ar
es

 p
lu

s 
2 

= 
10

m
 a

pa
rt

))
 

wi
th

ou
t 

to
uc

hi
ng

 t
he

 g
ro

un
d,

 o
nl

y 
th

e 
ca

rp
et

 s
qu

ar
es

. 
3.
 P

as
s 

it
em

s 
ar

ou
nd

 t
he

 c
ir

cl
e 

wi
th

ou
t 

us
in

g 
yo

ur
 h

an
ds

; f
or

 e
xa

m
pl

e 
a 

pe
g 

be
tw

ee
n 

yo
ur

 t
ee

th
, a

 b
al

l b
et

we
en

 
yo

ur
 le

gs
. 

En
er

gi
se

rs
 

W
he

n 
th

e 
fa

ci
lit

a-
to

r 
no

ti
ce

s 
th

at
 

th
e 

en
er

gy
 in

 t
he

 
gr

ou
p 

is
 d

ro
pp

in
g 

or
 a

ft
er

 e
at

in
g 

lu
nc

h 
be

fo
re

 s
ta

rt
-

in
g 

‘h
ea

dy
’ w

or
k.

 

1. 
 L
ef

t 
Br

ai
n/

 R
ig
ht

 B
ra

in 
ex

er
ci

se
s:

 W
it

h 
ar

m
s 

cr
os

se
d 

pl
ac

e 
a 

fi
ng

er
 f

ro
m

 y
ou

r 
ri

gh
t 

ha
nd

 o
n 

yo
u 

no
se

 a
nd

 a
 

fi
ng

er
 f

ro
m

 y
ou

r 
le

ft
 h

an
d 

on
 y

ou
r 

ea
r. 

 N
ow

 s
wa

p 
ha

nd
s 

to
 o

th
er

 e
ar

 a
nd

 o
th

er
 h

an
d 

to
 n

os
e…

 m
ak

e 
ch

an
ge

s 
fa

st
er

. 
2.

  E
vo

lu
ti
on

 g
am

e:
 e

ve
ry

 o
ne

 s
ta

rt
 a

s 
a 

be
e,

 t
ur

ns
 in

to
 a

 d
uc

k 
th

en
 a

 k
an

ga
ro

o 
th

en
 a

 b
ea

ut
y 

pr
in

ce
ss

.  
Yo

u 
ev

ol
ve

 b
y 

wi
nn

in
g 

a 
ga

m
e 

of
 s

ci
ss

or
s/

pa
pe

r/
ro

ck
 w

it
h 

an
ot

he
r 

pe
rs

on
 w

ho
 a

s 
th

e 
sa

m
e 

an
im

al
 a

s 
yo

u. 
3.

  T
he

 g
ro

up
 is

 in
 a

 c
ir

cl
e 

wi
th

 o
ne

 p
er

so
n 

in
 t

he
 m

id
dl

e.
  O

ne
 p

er
so

n 
in
 t
he

 o
ut

si
de

 c
ir
cl
e 

st
ar

ts
 a

n 
ac

ti
on

, t
he

 
gr

ou
p 

m
us

t 
fo

llo
w 

qu
ic

kl
y.

  T
he

 p
er

so
n 

in
 t

he
 m

id
dl

e 
m

us
t 

gu
es

s 
wh

o 
in

it
ia

te
d 

th
e 

ac
ti

on
.  

A
ny

on
e 

in
 t

he
 o

ut
si

de
 

ci
rc

le
 c

an
 c

ha
ng

e 
th

e 
ac

ti
on

 a
t 

an
y 

ti
m

e.
 

Train the Trainer  HandoutHandout  


New Farmers Training Manual 104 

Volunteer Training   Train the Trainer MindmapMindmap   


New Farmers Training Manual 105 

  

O
U

TC
O

M
ES

 

A
CT

IV
IT

IE
S

 

O
BJ

EC
TI

VE
 2

 

O
BJ

EC
TI

VE
 1

 

TI
M

E 
FO

R 
EA

CH
 S

ES
S

IO
N

 

RE
SO

U
RC

ES
 

TE
A

CH
IN

G 
M

ET
H

O
D

 

EN
ER

GI
S

ER
S 

FA
CI

LI
TA

TO
R 

N
A

M
E 

H
A

N
D

O
U

TS
 

Train the Trainer  HandoutHandout  


New Farmers Training Manual 106 

Volunteer Training  

D
es

ig
ni
ng

 T
ra

in
in
g 

M
od

ul
es

   
  
  

   
  

   
  

  
  
  

 Fa
ci

lit
at

or
:  

   
   

  
  

   
   

   
   

   
  

   
   

  
   

   
   

   
   

  
Ti

m
e:

  
90

 m
in

 
 O

bj
ec

ti
ve

s:
 

1.
Id

en
ti

fy
 t

he
 e

le
m

en
ts

 t
o 

in
cl

ud
e 

in
 a

 t
ra

in
in

g 
mo

du
le

 
2.

U
nd

er
st

an
d 

ho
w 

to
 d

ev
el

op
 a

 t
ra

in
in

g 
ou

tc
om

e/
ob

je
ct

iv
e 

3.
D

ev
el

op
 a

 f
or

m
at

 f
or

 p
la

nn
in

g 
yo

ur
 t

ra
in

in
g 

se
ss

io
ns

 
4.

D
ev

el
op

 a
 t

ra
in

in
g 

m
od

ul
e 

O
bj

ec
ti

ve
 

Co
m

pe
te

nc
ie

s 
A

ct
iv

it
y 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s 

In
tr

od
uc

ti
on

 
O

ve
rv

ie
w 

of
 s

es
si

on
 

A
ss

es
s 

pr
io

r 
kn

ow
le

dg
e 

 
5 

ob
je

ct
iv

es
 w

ri
tt

en
 

up
 o

n 
 b

la
ck

bo
ar

d 

1.
 I

de
nt

if
y 

th
e 

el
em

en
ts

 t
o 

in
cl

ud
e 

in
 a

 
tr

ai
ni

ng
 m

od
ul

e 

El
em

en
ts

 t
o 

in
cl

ud
e:

 
1.

1 
O

ve
rv

ie
w 

of
 t

he
 t

op
ic

 b
ro

ke
n 

do
wn

 in
to

 
se

ss
io

ns
 

1.
2 

Ti
m

e 
al

lo
ca

ti
on

 f
or

 e
ac

h 
se

ss
io

n 
1.

3 
Ti

tl
e 

of
 e

ac
h 

se
ss

io
n 

1.
4 

N
am

e 
of

 t
ra

in
er

 r
es

po
ns

ib
le

 f
or

 e
ac

h 
se

ss
io

n 
1.

5 
Tr

ai
ni

ng
 o

bj
ec

ti
ve

s,
 o

ut
co

m
es

, a
ct

iv
it

ie
s,

 
re

so
ur

ce
s 

an
d 

as
se

ss
m

en
t 

m
et

ho
ds

 (
if

 r
eq

ui
re

d)
 

1.
6 

In
tr

od
uc

ti
on

 a
nd

 s
um

m
ar

y 
1.

7 
Cr

ea
ti

ve
 g

ro
up

 p
ro

ce
ss

es
 

Pr
es

en
t 

to
 t

he
 g

ro
up

 t
he

 e
le

m
en

ts
 t

o 
in

cl
ud

e 
in

 a
 t

ra
in

in
g 

m
od

ul
e 

on
 

in
di

vi
du

al
 c

ar
ds

, A
S

K 
TH

EM
 T

O
 A

D
D

 
A

N
Y 

M
O

RE
 T

O
 L

IS
T.

 

5 
- 1

5 
M

ar
ke

r 
Bu

tc
he

rs
 p

ap
er

 
In

di
vi

du
al

 c
ar

ds
 o

f 
“e

le
m

en
ts

” 
    

 Train the Trainer ModuleModule  


New Farmers Training Manual 107 

  

2.
 U

nd
er

st
an

d 
ho

w 
to

 
de

ve
lo

p 
 t

ra
in

in
g 

ou
tc

om
es

 a
nd

 
ob

je
ct

iv
es

 
      

   
   

   

2.
1 

Cl
ea

rl
y 

un
de

rs
ta

nd
 t

he
 s

te
ps

 r
eq

ui
re

d 
to

 
co

m
pl

et
e 

th
e 

tr
ai

ni
ng

 t
as

k 
2.

2 
Po

ol
 t

he
 s

te
ps

 in
to

 3
-4

 c
le

ar
 o

ut
co

m
es

 w
hi

ch
 

de
sc

ri
be

 h
ow

 t
o 

co
m

pl
et

e 
th

e 
ta

sk
. 

2.
3 

En
su

re
 t

ha
t 

th
e 

ou
tc

om
es

 m
ee

t 
th

e 
fo

llo
w

in
g 

cr
it

er
ia

:  
A

. O
bs

er
va

bl
e 

- 
se

e 
th

e 
pr

og
re

ss
 t

hr
ou

gh
 

ou
t 

th
e 

tr
ai

ni
ng

 
B.

 M
ea

su
ra

bl
e 

– 
th

e 
ou

tp
ut

 s
ho

ul
d 

be
 

m
ea

su
ra

bl
e 

C.
 C

le
ar

 - 
av

oi
d 

ja
rg

on
 

1.
U

se
 n

am
es

 o
f 

di
ff

er
en

t 
se

ed
s 

in
 

a 
ha

t 
to

 b
re

ak
 t

he
 g

ro
up

 u
p 

in
to

 
sm

al
l g

ro
up

s 
(3

 in
 e

ac
h)

 
2.

Ex
pl

ai
n 

th
e 

cr
it

er
ia

 f
or

 
de

ve
lo

pi
ng

 o
ut

co
m

es
. 

3.
In

 y
ou

r 
sm

al
l g

ro
up

s 
de

ve
lo

p 
th

e 
st

ep
s 

an
d 

th
en

 t
he

 o
ut

co
m
es

 in
 

re
la

ti
on

 t
o 

te
ac

hi
ng

 a
 v

ol
un

te
er

 
to

 p
la

nt
 a

 s
ee

d 
in

to
 a

 p
un

ne
t.

 
Pa

st
e 

al
l i

de
as

 u
p 

fo
r 

th
e 

gr
ou

p 
to

 
di

sc
us

s.
 

30
 

Pe
ns

 
Bu

tc
he

rs
 p

ap
er

 
Bl

ue
ta

ck
 

O
n 

bu
tc

he
rs

 p
ap

er
, 

wr
it

e 
up

 t
he

 3
 

cr
it

er
ia

 f
or

 
de

ve
lo

pi
ng

 o
ut

co
m

es
. 

3.
 D

ev
el

op
 a

 f
or

m
at

 f
or

 
pl

an
ni

ng
 y

ou
r 

tr
ai

ni
ng

 
se

ss
io

ns
 

 

3.
1 

A
pp

re
ci

at
e 

a 
ra

ng
e 

of
 w

ay
s 

to
 f

or
m

at
 y

ou
r 

tr
ai

ni
ng

 m
od

ul
es

 
3.

2 
D

em
on

st
ra

te
 t

he
 in

cl
us

io
n 

of
 t

he
 e

le
m

en
ts

 
in

 t
he

 t
ra

in
in

g 
m

od
ul

e 

•
In

 t
he

 s
am

e 
sm

al
l g

ro
up

 s
pe

nd
 

10
 m

in
ut

es
 d

ev
el

op
in

g 
a 

fo
rm

at
 

fo
r 

pl
an

ni
ng

 y
ou

r 
tr

ai
ni

ng
 

se
ss

io
n 

on
 h

ow
 t

o 
pl

an
t 

a 
se

ed
 

in
to

 a
 p

un
ne

t.
   

•
M

ak
e 

su
re

 t
ha

t 
al

l t
he

 e
le

m
en

ts
 

ar
e 

in
cl

ud
ed

 in
 t

he
 le

ss
on

 p
la

n 

10
 

Pe
ns

 
Bu

tc
he

rs
 p

ap
er

 
S

ee
d 

na
m

es
 in

 h
at

 

4.
 D

ev
el

op
 a

 t
ra

in
in

g 
m

od
ul

e 
4.

1 
D

em
on

st
ra

te
 t

he
 u

se
 o

f 
in

cl
ud

in
g 

th
e 

el
em

en
ts

, f
or

m
at

 a
nd

 o
ut

co
m

es
 in

 d
es

ig
ni

ng
 a

 
tr

ai
ni

ng
 m

od
ul

e 

In
 y

ou
r 

sm
al

l g
ro

up
 d

ev
is

e 
a 

tr
ai

ni
ng

 
se

ss
io

n 
ab

ou
t 

pl
an

ti
ng

 a
 s

ee
d 

in
to

 a
 

pu
nn

et
. 

Pa
st

e 
id

ea
s 

up
, g

et
 p

eo
pl

e 
to

 w
al

k 
th

ro
ug

h 
th

e 
ga

lle
ry

 a
nd

 m
ak

e 
su

gg
es

ti
on

s 

30
 

Pe
ns

 
Bu

tc
he

rs
 p

ap
er

 

Su
m

m
ar

y 
 

Ge
t 

th
e 

gr
ou

p 
to

 m
ak

e 
a 

su
m

m
ar

y 
m

ac
hi

ne
.  

O
ne

 b
y 

on
e 

pe
op

le
 a

dd
 a

n 
ac

ti
on

 a
nd

 a
 s

um
m

ar
y 

wo
rd

 t
o 

th
e 

‘D
es

ig
n 

a 
Tr

ai
ni

ng
 M

od
ul

e’
 m

ac
hi

ne
. 

5 
 

Train the Trainer  ModuleModule  


New Farmers Training Manual 108 

Volunteer Training  

Pr
ep

ar
e 

a 
Tr

ai
ni
ng

 M
od

ul
e 

(S
m
al
l G

ro
up

 E
xe

rc
is
e)
 

 Fa
ci

lit
at

or
:  

   
   

  
   

   
   

    
   

   
   

   
   

   
   

   
   

   
   

  
Ti

m
e:

  1
05

 m
in

 
 O

bj
ec

ti
ve

: 
  

1.
To

 p
re

pa
re

 a
 t

ra
in

in
g 

m
od

ul
e 

in
 s

m
al

l g
ro

up
s 

O
bj

ec
ti

ve
 

Co
m
pe

te
nc

ie
s 

A
ct

iv
it
y 

Ti
m
e 

Re
so

ur
ce

s 
/ 

H
an

do
ut

s 

In
tr

od
uc

ti
on

 
 

 
O

ut
lin

e 
ex

er
ci

se
, r

ef
er

 t
o 

‘D
es

ig
ni

ng
 

tr
ai

ni
ng

 m
od

ul
e’

 s
es

si
on

 a
nd

 r
ev

ie
w 

pr
es

en
ta

ti
on

 t
op

ic
s 

an
d 

gr
ou

ps
 t

ha
t 

we
re

 
ag

re
ed

 a
t 

Tr
ai

ni
ng

 N
ee

ds
 A

na
ly

si
s 

se
ss

io
n 

on
 D

ay
 1

  
Re

m
in

d 
pa

rt
ic

ip
an

ts
 o

f 
th

ei
r 

af
fi

rm
at

io
ns

 
 

0 
– 

10
 

 
Bl

an
k 

M
od

ul
e 

Pr
of

or
m

as
 

1.
 T

o 
pr

ep
ar

e 
a 

tr
ai

ni
ng

 m
od

ul
e 

in
 

sm
al

l g
ro

up
s 

1.
1 

 W
or

k 
ef

fe
ct

iv
el

y 
in

 s
m

al
l g

ro
up

s 
1.

2 
 P

re
pa

re
 a

 t
ra

in
in

g 
m

od
ul

e 
 

In
 s

m
al

l g
ro

up
s,

 p
re

pa
re

 t
he

 t
ra

in
in

g 
m

od
ul

e 
fo

r 
th

e 
se

ss
io

n 
to

 b
e 

pr
es

en
te

d 
on

 t
he

 f
in

al
 

da
y.

 

10
 - 

10
0 

 

S
um

m
ar

y 
 

 
Q

 &
 A

 r
e 

m
od

es
 o

f 
le

ar
ni

ng
, e

tc
 

10
0—

10
5 

 

 Train the Trainer ModuleModule  


New Farmers Training Manual 109 

  

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
 

(m
in

) 
Re

so
ur

ce
s/

H
an

do
ut

s 

In
tr

od
uc

tio
n 

A
ss

es
s p

ri
or

 e
xp

er
ie

nc
e 

O
ut

lin
e 

se
ss

io
n 

Ga
m

e 
or

 e
ne

rg
ise

r 
 

 

1)
    

 
1.1

  
 

 
 

    

2)
   

      

2.
1  

 
 2.

2 
 

 2.
3 

 

1)
   

 2)
   

 
 

3)
 

3.
1 

 3.
2 

  

 
 

 

Su
m

m
ar

y 
an

d 
 

Ev
al

ua
tio

n 
 

 
 

 
 

(M
od

ul
e 

Ti
tl
e)
 

 Fa
ci

lit
at

or
:  

   
   

  
    

   
   

   
   

   
    

   
   

    
   

   
   

   
   

    
   

   
   

   
   

 T
im

e:
   

  m
in

ut
es

 
 O

bj
ec

tiv
es

: 
1)

 
2)

 
3)

 

Train the Trainer  Handout Handout —— Blank  Module Blank  Module  


New Farmers Training Manual 110 

Volunteer Training  
Ev

al
ua

ti
ng

 T
ra

in
in
g 

 Fa
ci

lit
at

or
:  

  
   

   
   

   
   

   
   

   
   

   
   

  
   

   
   

   
   

 T
im

e:
  

20
 m

in
 

 O
bj

ec
ti

ve
s:

 
1.

To
 g

iv
e 

fe
ed

ba
ck

 t
o 

th
e 

pr
es

en
te

rs
 a

bo
ut

 t
he

ir
 p

re
se

nt
at

io
n(

s)
. 

O
bj

ec
ti

ve
 

O
ut

co
m

es
 

A
ct

iv
it

y 
Ti

m
e 

 
Re

so
ur

ce
s/

 H
an

do
ut

s 
1.T

o 
gi

ve
 

fe
ed

ba
ck

 
to

 a
 p

re
-

se
nt

er
 

ab
ou

t 
th

ei
r 

pr
es

en
ta

-
ti

on
 

 A
ss

es
s-

m
en

t 
an

d 
fe

ed
ba

ck
 

sk
ills

 

1.
 P

lu
s 

M
in
us

 I
nt

er
es

tin
g 

 E
ac

h 
pe

rs
on

 h
as

 o
ne

 m
in

ut
e 

to
 p

ut
 a

  w
or

d 
or

 p
hr

as
e 

ab
ou

t 
th

e 
pr

es
en

ta
tio

n 
on

 e
ac

h 
of

 t
he

 p
ie

ce
s 

of
 p

ap
er

. 
 2.

 K
ey

 L
ea

rn
in
gs

 
Ea

ch
 p

er
so

n 
wr

ite
s 

on
 p

ie
ce

s 
of

 p
ap

er
 t

wo
 t

hi
ng

s 
th

ey
 le

ar
nt

 f
ro

m
 t

he
 s

es
si

on
, o

ne
 a

 'c
on

te
nt

' a
nd

 
on

e 
a 

'p
ro

ce
ss

' p
ie

ce
 o

f 
in

fo
rm

at
io

n,
 a

nd
 t

he
n 

st
ic

ks
 t

he
m

 t
o 

th
e 

bo
ar

d. 
   3

. 
Q
ua

lit
at

ive
/ 

Q
ua

nt
ita

tiv
e 

Re
vie

w
  

Q
ua

lit
at

ive
/ 

Q
ua

nt
ita

tiv
e 

re
vie

w 
re

qu
ire

s 
m

or
e 

tim
e 

bu
t 

ca
n 

pr
ov

id
e 

m
or

e 
de

ta
ile

d 
in

fo
rm

at
io

n 
to

 
he

lp
 f

ac
ili

ta
to

rs
 im

pr
ov

e 
th

ei
r 

pe
rf

or
m

an
ce

. 
Ea

ch
 p

ar
tic

ip
an

t i
nv

ol
ve

d 
in

 th
e 

tr
ai

ni
ng

 is
 a

sk
ed

 to
 f

ill
 o

ut
 a

 r
ev

ie
w 

sh
ee

t a
nd

 h
an

d 
it 

ba
ck

 in
to

 y
ou

.  
Th

ey
 d

o 
no

t 
ha

ve
 t

o 
pu

t 
th

eir
 n

am
e 

on
 th

e 
to

p.
   

Se
e 

ta
bl

e 
be

lo
w.

 
  4

. 
Re

fle
ct

io
n 

Re
vie

w
 

A 
sim

pl
e 

an
d 

qu
ic

k 
ev

al
ua

tio
n 

m
et

ho
d 

to
 e

st
ab

lis
h 

a 
re

fl
ec

tio
n 

on
 th

e 
da

y 
Fo

ur
 it

em
s 

ar
e 

pl
ac

ed
 o

ut
 in

 f
ro

nt
 o

f 
th

e 
gr

ou
p 

an
d 

ea
ch

 p
er

so
n 

in
 t

he
 g

ro
up

 is
 a

sk
ed

 t
o 

ta
ke

 t
he

 
ite

m
 t

ha
t 

be
st

 r
ef

le
ct

s 
th

ei
r 

fe
el

in
gs

 o
n 

th
e 

tr
ai

ni
ng

. 
    

    
    

 H
an

d 
sh

ov
el

   
 –

 I
nf

or
m

ed
, f

ee
l c

on
fi

de
nt

 t
o 

go
 a

nd
 a

pp
ly

  
   

   
   

   
   

   
   

   
   

   
   

   
  w

ha
t I

 le
ar

nt
 

    
    

    
 T

wi
st

ed
 p

ip
e 

  –
 C

on
fu

se
d,

 n
ee

d 
m

or
e 

cl
ar

ity
 

    
    

    
 F

lo
we

r  
   

   
   

 - 
Pe

rs
on

al
 g

ro
wt

h,
 h

ol
ist

ic
 le

ar
ni

ng
   

   
   

   
   

   
   

   
   

   
   

   
   

 e
xp

er
ie

nc
e 

    
    

    
 M

os
ai

c 
Ti

le
   

  –
 C

re
at

ive
, e

ne
rg

iz
ed

, i
ns

pi
re

d 
    

    
    

 C
up

   
   

   
   

   
  –

 f
ee

l h
al

f 
fu

ll 
Yo

u 
co

ul
d 

al
so

 m
ak

e 
up

 y
ou

r 
ow

n 
as

 y
ou

 g
et

 m
or

e 
co

m
fo

rt
ab

le
 w

ith
 t

hi
s 

to
ol

.  
Yo

u 
ca

n 
ge

t 
th

e 
gr

ou
p 

to
 r

ef
le

ct
 b

ac
k 

wh
y 

th
ey

 c
ho

se
 t

he
 it

em
 o

r 
ju

st
 le

av
e 

pe
op

le
 w

ith
 t

he
ir 

ite
m

 t
o 

re
fle

ct
. 

5     5      5         5  

3 
sh

ee
ts

 o
f 

bu
tc

he
r'

s 
pa

-
pe

r, 
la

be
lle

d 
‘Pl

us
’, ‘

M
in

us
’, 

‘In
te

re
st

in
g’,

 r
es

pe
ct

ive
ly

. 
 Pie

ce
s 

of
 p

ap
er

, 
Bl

u-
ta

k 
  Q

ua
lit

at
ive

/ 
Q

ua
nt

ita
tiv

e 
Re

vie
w 

H
an

do
ut

 
        H

an
d 

sh
ov

el
 

Tw
is

te
d 

pi
pe

 
Fl

ow
er

 
M

os
ai

c 
til

e 
Cu

p 

 Train the Trainer ModuleModule  


New Farmers Training Manual 111 

  

QUALITATIVE / QUANTITATIVE REVIEW 
              

 Ratings:    1 Needs work     2 Moderate     3  Good      
4  Interesting     5 Fantastic/Inspiring 

Evaluating Rating Comments 

Content 1   2   3   4   5  
 
 

Facilitation skills 1   2   3   4   5  
 
 

Time management 1   2   3   4   5  
 
 
 

Held interest of 
participants 

1   2   3   4   5  
 
 
 

Use of creative 
teaching tools 

1   2   3   4   5  
 
 
 

Coverage of topic 1   2   3   4   5  
 
 
 

Level of 
Organisation   

1   2   3   4   5  
 
 
 

Use of voice and 
eye contact 

1   2   3   4   5  
 
 
 

Relationship 
between 
facilitators 

1   2   3   4   5  
 
 

Train the Trainer  HandoutHandout  


New Farmers Training Manual 112 

Volunteer Training  

In
te

gr
at

in
g 

Tr
ai
ni
ng

 in
to

 y
ou

r 
Vo

lu
nt

ee
r 

Pr
og

ra
m
 

   
   

   
  

   
   

 
Fa

ci
lit

at
or

: 
   

   
   

   
   

   
   

   
   

   
   

   
  

   
   

   
   

   
 T

im
e:

 5
5 

m
in

 
 O

bj
ec

ti
ve

s:
   

   
   

   
   

   
  

   
   

   
   

   
  

  
   

   
   

   
   

  
   

   
    

   
   

   
   

  
1.

Id
en

ti
fy

 a
 v

ar
ie

ty
 o

f 
tr

ai
ni

ng
 m

et
ho

ds
 t

o 
us

e 
in

 c
om

m
un

it
y 

ga
rd

en
    

   
 

2.
Id

en
ti

fy
 s

tr
at

eg
ie

s 
fo

r 
de

ve
lo

pi
ng

 c
om

m
it

m
en

t 
to

 t
ra

in
in

g 
3.

D
ev

el
op

 a
 t

ra
in

in
g 

m
et

ho
d 

O
bj

ec
tiv

e 
Co

m
pe

te
nc

ie
s 

Ac
tiv

ity
 

Ti
m

e 
(m

in)
 

Re
so

ur
ce

s 

In
tr

od
uc

tio
n 

 
Ge

t p
ar

tic
ip

an
ts

 u
p 

fo
r a

 f
in

al 
st

re
tc

h.
 

0-
2 

 

1. 
Id

en
tif

y 
a 

va
rie

ty
 o

f 
tr

ain
ing

 m
et

ho
ds

 t
o 

us
e 

in
 c

om
m

un
ity

 g
ar

de
ns

 

1.1
 I

de
nt

ify
 in

-h
ou

se
 tr

ain
in

g 
wh

ich
 c

ou
ld

 b
e 

im
pl

em
en

te
d 

in
 a

 
co

m
m

un
ity

 g
ar

de
n 

(E
xa

m
pl

es
: o

n 
th

e 
jo

b,
 tr

ain
in

g 
se

ss
io

n 
on

 a
 

to
pi

c, 
ind

uc
tio

n, 
m

en
to

rin
g,

 b
ud

di
es

, v
olu

nt
ee

r c
o-

co
or

di
na

to
rs

) 
1.2

 I
de

nt
ify

 e
xt

er
na

l t
ra

in
ing

 w
hi

ch
 c

ou
ld

 b
e 

of
fe

re
d 

th
ro

ug
h 

yo
ur

 c
om

m
un

ity
 g

ar
de

n 
(E

xa
m

pl
es

: W
H

&S
 o

r 
Fi

rs
t A

id
 

th
ro

ug
h 

loc
al 

co
un

cil
, e

xc
ur

sio
n 

to
 o

th
er

 c
om

m
un

ity
 g

ar
de

ns
, 

TA
FE

, V
olu

nt
ee

r 
Q

ld
.) 

Br
ain

st
or

m
 t

he
 t

yp
es

 o
f 

in-
ho

us
e 

an
d 

ex
te

rn
al 

tr
ai

ni
ng

 w
hi

ch
 c

ou
ld

 b
e 

of
fe

re
d 

fr
om

 c
om

m
un

ity
 

ga
rd

en
s 

2-
15

 
M

ar
ke

r 
Bu

tc
he

rs
 

pa
pe

r 
    

2.
 I

de
nt

ify
 s

tr
at

eg
ie

s 
fo

r 
de

ve
lo

pi
ng

 
co

m
m

itm
en

t 
to

 t
ra

ini
ng

 

2.
1 U

nd
er

st
an

d 
a 

va
rie

ty
 o

f 
to

ols
 to

 u
se

 to
 c

re
at

e 
a 

su
pp

or
tiv

e 
tr

ain
in

g 
en

vir
on

m
en

t i
n 

yo
ur

 w
or

kp
lac

e.
 

e.g
. T

ra
ini

ng
 c

ale
nd

ar
, s

ki
lls

 sw
ap

, p
ay

in
g 

co
ur

se
s, 

su
pp

or
t 

vo
lun

te
er

 co
-c

oo
rd

ina
to

rs
, s

ee
k 

fu
nd

ing
 f

or
 tr

ain
ing

, b
ud

di
es

/
m

en
to

rs
 

Be
sid

e 
ea

ch
 o

f 
th

e 
tr

ain
ing

 m
et

ho
ds

 id
en

tif
ie

d 
ge

t 
th

e 
st

ud
en

ts
 to

 id
en

tif
y 

to
ols

 w
hi

ch
 w

ou
ld

 s
up

po
rt

 
th

es
e 

ty
pe

s 
of

 t
ra

ini
ng

. 

15
-2

5 
 

3.
 D

ev
el

op
ing

 a
 t

ra
ini

ng
 

m
et

ho
d 

 

3.
1 U

nd
er

st
an

d 
ho

w 
to

 d
ev

el
op

 a
 t

ra
ini

ng
 m

et
ho

d 
Co

m
m

un
ica

te
 id

ea
s o

n 
de

ve
lop

in
g 

a 
tr

ain
in

g 
m

et
ho

d 
In

 sm
all

 g
ro

up
s (

3-
4 

pe
op

le
) d

ec
id

e 
on

 h
ow

 y
ou

 
wo

uld
 s

et
 u

p 
on

e 
of

 th
e 

tr
ain

ing
 m

et
ho

ds
 th

at
 

ca
m

e 
ou

t o
f 

th
e 

br
ain

st
or

m
. 

Co
m

m
un

ica
te

 id
ea

s 
ba

ck
 to

 th
e 

gr
ou

p. 
 

25
-5

2 
 

Su
m

m
ar

y 
an

d 
ev

alu
at

io
n 

 
 

Fi
ni

sh
 c

ou
rs

e 
wi

th
 th

an
ky

ou
s. 

As
k 

ev
er

yo
ne

 t
o 

clo
se

 t
he

ir 
ey

es
, r

ef
le

ct
 o

n 
th

ei
r 

ne
w 

id
ea

s 
th

ey
 h

av
e 

le
ar

nt
, t

o 
ro

ll 
th

em
 u

p 
in 

a 
ba

ll 
wi

th
 c

lay
 a

nd
 b

ur
y 

th
em

 in
to

 th
e 

so
il. 

 R
em

ind
 th

em
 

to
 w

at
er

 th
em

 r
eg

ula
rly

 to
 e

nc
ou

ra
ge

 f
lou

ris
hi

ng
 

gr
ow

th
! 

52
-5

5 
 

 Train the Trainer ModuleModule  


New Farmers Training Manual 113 

  

EEVALUATINGVALUATING    
TTRAININGRAINING    

 


New Farmers Training Manual 114 

Volunteer Training  

Volunteer Training Feedback Form 
 
What did you enjoy about this training program?  
 
 
 
 
 
 
 
 
 
 
What did you not enjoy? 
 
 
 
 
 
 
 
How much do you think this training program will help you in your role as a volunteer ? 
           
          Not at all                         A little                 A fair bit                         A lot 
 
 
Are there any other aspects you would wish to see included in a volunteer training program?  
 
 
 
 
 
 
 
Any other comments?  
 
 
 
 
 
 
 
 
 

VOLUNTEER TRAINING EVALUATION 
 

The following forms are used to evaluate the three levels of training program. 

 Evaluating Training HandoutHandout  


New Farmers Training Manual 115 

  

Northey Street City Farm 
Volunteer Co-ordinators Program Evaluation 

 
What is your area of co-ordination    ________________________ 
Name: ____________________________ 
 
How effective has the co-ordinator training been in assiting in your role?  
_________________________________________________________________
_____________________________________________________________ 
 
Self evaluation 
(Rate yourself from 1 to 5) 
Good people skills    1  2  3  4  5        Accepting of diversity          1  2  3  4  5 
Team builder           1  2  3  4  5        Active Listener                     1  2  3  4  5  
Valuing your volunteers   1  2  3  4  5     Organisational skills         1  2  3  4  5  
Can confront issues 1  2  3  4  5     Enthusiastic and friendly 1  2  3  4  5  
 
Make comments on how well the program or area you manage is working in regards to:  
Volunteer recruitment_______________________________________________ 
_________________________________________________________________
_____________________________________________________________ 
Retaining volunteers ________________________________________________ 
_________________________________________________________________
_____________________________________________________________ 
Training volunteers on the job ________________________________________      
_________________________________________________________________
_____________________________________________________________ 
Managing conflict  _________________________________________________ 
_________________________________________________________________
_____________________________________________________________ 
Support from NSCF Staff and resources ________________________________ 
_________________________________________________________________
_____________________________________________________________ 
Support from New Farmers Co-rodinators (Dick & Tash)_____________________ 
_________________________________________________________________
_____________________________________________________________ 
Communication between volunteers and co-ordinators     _____________________  
_________________________________________________________________
_____________________________________________________________ 
Volunteer satisfaction ______________________________________________ 
_________________________________________________________________
_____________________________________________________________ 
 

Evaluating Training  HandoutHandout  


New Farmers Training Manual 116 

Volunteer Training  

Train the Trainer Program 
 

Evaluation 
 
Please give us your feedback about the Train the Trainer program by answering the ques-
tions below. 
 
Your answers will be confidential so please be as frank and honest as you can be. 
 
1. Program Content  

Please tick the relevant box 
 

 
2. Program Presentation 

Please tick the relevant box 

 

  
Poor 

 
Fair 

 
OK 

 
Good 

Excel-
lent 

 
Comment 

The teachers' enthusiasm        

Organisation of the presen-
tations  

      

Delivery of training       

The variety of teaching 
strategies  

      

Time management       

The pace of delivery of the 
program 

      

  
Poor 

 
Fair 

 
OK 

 
Good 

Excel-
lent 

 
Comment 

The range of topics covered        

The small group exercises        

The 'hands-on' activities        

The games        

The participant presentations       

Learning resources and teach-
ing aides 

      

Length of the course       

 Evaluating Training HandoutHandout  


New Farmers Training Manual 117 

  

… / 2

  
Poor 

 
Fair 

 
OK 

 
Good 

Excel-
lent 

 
Comment 

The teaching area        

Food and drinks        

Toilet        

City Farm as a whole       

  
No 

 
May-
be 

 
Yes 

 
Defi-
nitely 

 
 
Comment 

Improved my knowledge and 
skills 

     

Increased my confidence  
 

     

Will help me do my job bet-
ter 

     

Will help me train volun-
teers/staff better 

     

Evaluating Training  HandoutHandout  


New Farmers Training Manual 118 

Volunteer Training  

Promise No. 2 
1. Yes, completed it successfully 
2. Yes, started it but not yet complete  
3. Still thinking about and planning it 
4. No                  If 'No', why not?  
 
……………………………………………………………………………… 
 
…………………………………………………………………………….. 

Train the Trainer Program 
Evaluation Questionnaire 2 

(To be mailed to participants six months after the completion of the training program) 
 
 
Dear ……………………………………………….,  
 
Below are the things you promised yourself you would do as a result of attending the Train 
the Trainer program that you completed at Northey Street City Farm last November 
 
Please give us feedback about whether you have done the things you said you would and 
about any other use you have made of the program, by answering the questions below. 

------------------------- 
 

Over the next six months I intend to do the following things, as a result of attending 
the Train the Trainer program at Northey Street City Farm 
 
1. .
………………………………………………………………………………………………………………………………………………………………………… 
 
………………………………………………………………………………………………………………………………………………………………………… 
 
2.  
……………………………………………………………………………………………………………………………………………………………………….. 
 
………………………………………………………………………………………………………………………………………………………………………… 
 
Have you done the things you said you would do? (please circle the appropriate numbers)  

Promise No. 1 
1. Yes, completed it successfully 
2. Yes, started it but not yet complete  
3. Still thinking about and planning it 
4. No                   If 'No', why not?  
 
……………………………………………………………………………… 
 
…………………………………………………………………………….. 

Have you planned or delivered any training since you completed the Train the Trainer pro-
gram? 
                   Yes                                 No      
 
If 'yes', was the Train the Trainer program useful in preparing and presenting the training? 
 
         Yes, a lot of use              Yes, of some use            No, of little or no use       
 
Thanks for your feedback. Please post this form back to us in the enclosed stamped, addressed 
envelope.                                                      Enjoy your training!         

 Evaluating Training HandoutHandout  


New Farmers Training Manual 119 

  

VVOLUNTEEROLUNTEER    
CCOORDINATOROORDINATOR    

RROLEOLE  DDESCRIPTIONESCRIPTIONSS    

 


New Farmers Training Manual 120 

Volunteer Training  

VOLUNTEER CO-ORDINATOR ROLE DESCRIPTIONS  
 
This section includes role descriptions for the following Volunteer Coordinators at 
NSCF: 
 
• Bushfood and Bush Regeneration 
• Chickens  
• Communications  
• Community Arts 
• Events  
• Green Waste  
• Management Committee  
• Market Garden  
• Nursery  
• Office 
• Seed Network  
• Tours  
• Volunteer Program Co-coordinator 
• Workshops  
 
 
 
 

Volunteer Co-ordinator:  Bushfood and Bush Regeneration  
 
Job Description:   
To coordinate the involvement of volunteers in the maintenance and extension of the 
bushfood, bush regeneration and cabinet timber woodlot areas at NSCF 
 
Responsibilities of Job: 
• Coordinate maintenance of the bushfood, bush regeneration and cabinet timber 

woodlot areas 
• Coordinate the involvement of volunteers in the bushfood, bush regeneration and 

cabinet timber woodlot areas 
 
Specific Duties: 
• Monitor the bushfood, bush regeneration and cabinet timber woodlot areas 
• Liaise with the coordinator of gardens and orchards to plan the maintenance and 

infill planting requirements for those areas 
• Coordinate the involvement of volunteers in those areas, including arranging 

weekly volunteer mornings and weekend working bees. 
• Conduct training of volunteers in these areas. 
• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• To ensure that volunteers work safely 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 121 

  

Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Training and experience in growing bushfood plants and bush regeneration. 
2. Knowledge of Permaculture philosophy, organic gardening and city farm principles 
3. Experience of supervising volunteers. 
 
Personal Attributes Required 
Commitment, honesty and loyalty  
 
Time frame and/or attendance requirements 
• 4—6  hours per week  
• Attendance at meetings of the ‘Green Team’ (once a month)  
 
Location of work 
• Northey Street City Farm 
 
Travel involved 
•           None 
 
Supervision of the position 
Through ‘Green Team’ meetings 
 
Special Requirements (police check, drivers licence) 
Drivers License 
 
Volunteer Position or Paid Position 
Volunteer 
 
What Benefits will volunteers gain from working with your project?  
• Training and experience in growing and maintaining bushfood and bush regenera-

tion plantings 
• Knowledge of how to prepare and cook with bushfoods 

 
Volunteer Co-ordinator:  Chickens  
 
Job Description:   
To coordinate the involvement of volunteers in caring for and maintaining the chicken 
system at NSCF 
 
Responsibilities of Job: 
• Train volunteers in chicken care and maintenance 
• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• Ensure volunteers are rostered on to provide consistent care for chooks 
• Delegate responsibility for feeding and watering, collecting eggs, keeping the 

chicken coop clean and watering the plants in and around the chicken run 
• Check all jobs are completed satisfactorily. 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 122 

Volunteer Training  

Specific Duties: 
• Buy grain when needed 
• Keep records of egg sales and other expenses 
• Observe chickens’ health and take preventive action when necessary 
• Conduct training of volunteers in these areas. 
• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• To ensure that volunteers work safely 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
• Experience and knowledge of keeping chickens organically 
• Experience in effective management of volunteers 
 
Personal Attributes Required 
• Sense of responsibility and caring 
• Ability to work with people 
• Communication skills 
 
Time frame and/or attendance requirements 
Weekly meeting 
Attendance as required on roster 
 
Location of work 
NSCF 
 
Travel involved 
Nil 
 
Supervision of the position 
Reports through the Green Team to the Management committee 
 
Special Requirements (police check, drivers licence) 
Nil 
 
Volunteer Position or Paid Position 
Volunteer 
 
What Benefits will volunteers gain from working with this project?  
•           Increased knowledge of chook care and maintenance 
•           Warm glow of satisfaction from keeping healthy chooks 
•           Make new animal friends 
•           Training in chook care 
 
 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 123 

  

 Volunteer Co-ordinator:  Communications  
 
Job Description:   
To communicate, publicise and promote information about Northey Street City Farm 
and its activities to members, visitors and the broader community and to coordinate the 
involvement of volunteers in assisting with these tasks. 
 
Responsibilities of Job: 
• To communicate the activities and ideals of NSCF to its members, volunteers and 

paid workers and to the wider community  
• To work with the coordinators of the many and various activities of NSCF to help 

them promote their activities. 
 
Specific Duties: 
• Edit and produce the quarterly newsletter. 
• Develop media releases and community notices to publicise events and activities 

at NSCF 
• Develop and maintain marketing and promotional materials such as flyers, posters, 

leaflets and brochures. 
• Maintain the NSCF website 
• Coordinate volunteers involvement in these tasks, e.g. for photocopying and mail 

outs. 
• Conduct training of volunteers in these areas. 
• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• To ensure that volunteers work safely 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Verbal and written communication skills, to a high standard  
2. Training and experience in Public Relations and Marketing 
3. Knowledge of Permaculture philosophy, organic gardening and city farm principles 
4. Experience and training in desktop publishing and graphic design 
5. Experience in coordinating volunteers 
 
Personal Attributes Required 
Commitment, honesty and loyalty  
 
Time frame and/or attendance requirements 
• 10-15 hours per week (some weeks less and some more depending on deadlines for 

printing and events)  
• Attendance at farm at least once per week to pick up materials and distribute 

information 
• Generally attendance at one meeting per week at the farm 
 
Location of work 
NSCF and/or home (if using own PC and printer) 
One PC, laser printer/scanner/copier/fax and Internet available at city farm 
 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 124 

Volunteer Training  

Travel involved 
•           To and from city farm and home  
•           To printers and publishers 
•           To local council office and for photocopying newsletters 
Supervision of the position 
Report to Management Committee 
Liaise with staff about publicity arrangements 
 
Special Requirements (police check, drivers licence) 
Driver’s License 
 
Volunteer Position or Paid Position 
Volunteer, with funding available occasionally to partly fund the position. 
 
What Benefits will volunteers gain from working with your project?  
• Training and experience in publishing, public relations and marketing 
• Experience in project co-ordination 
• Communication skills 

 
Volunteer Coordinator:  Community Arts 
 
Job Description:   
To co-ordinate artistic projects on site on a regular basis. 
 
Responsibilities of the job: 
• Organise, advertise and co-ordinate artistic projects at NSCF 
• Seek approval for permanent art installations through Site Planning processes. 
• Ensure Work Place Health and Safety requirements are met. 
• Actively seek participation for projects. 
• Seek funding to improve artistic opportunities on the farm. 
• Offer a diverse an interesting artistic program. 
 
Specific Duties 
• Maintain supplies and equipment for artistic projects  
• Purchase and source second hand materials for art projects  
• Inform volunteers of art projects they can get involved in. 
• Organise guest artists to diversify artistic opportunities on the farm. 
• Conduct training of volunteers in these areas. 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 

• Experience in a range of artistic skills including Lantern making for events, 
Painting banners and signs, Screen printing T-shirts and bags, Mosaics, 
Children art and craft activities for events, Wood carving, Bamboo and 
wire weaving 

• Good planning and organisational skills 
• Experience of coordinating volunteers 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 125 

  

 
Personal Attributes Required 
Imagination, people person,  
 
 
Time frame and/or attendance requirements 
During and in lead up to events or projects  
 
Location of work 
At NSCF  
 
Travel involved 
Maybe some, picking up supplies. 
 
Supervision of the position 
Answerable to the Management Committee  
 
Special Requirements (police check, drivers licence) 
Suitability card if working with children 
 
Volunteer Position or Paid Position 
Volunteer, although grant funding may supply short term employment. 
 
What Benefits will volunteers gain from working with this project?  

• Participate in community art project 
• Connect with other people of similar interest 
• Learn and share skills in the above areas 
• Create something beautiful for NSCF! 

 
Volunteer Co-ordinator:  Events  
 
Job Description:   
To coordinate the organisation of Winter Solstice, Autumn Equinox, Spring Equinox 
Feasts and other similar events at NSCF. 
 
Responsibilities of Job: 
• Coordinate the organising group for the event 
• Consult with the management committee and the wider NSCF community about 

the theme, entertainment, food, activities and budget for the event. 
• Recruit and coordinate volunteers to help with running the event.  
 
Specific Duties: 
• Be responsible for the budget and any monies 
• Arrange advertising and promotion for the event in co-operation with the 

Communications Coordinator 
• Ensure that Workplace Health and Safety practices are followed in all activities 

and locations of work. 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 126 

Volunteer Training  

 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Experience in organising events  
2. Good planning and organisational skills 
3. Experience of coordinating volunteers 
 
Personal Attributes Required 
Imagination, patience, ability to handle stress, people person, endurance, willingness to 
help out with any, and every thing.  
 
 
Time frame and/or attendance requirements 
• One month before the event: 5hr/week organising advertising and volunteers 
• The week of the event: 15hours, organising, finalising and training volunteers for 

the event 
• The day of the event: 10 hours, co-coordinating the volunteers in their different 

roles.   
 
Location of work 
At NSCF  
 
Travel involved 
Maybe some, picking up supplies for the event.  
 
Supervision of the position 
Answerable to the Management Committee through the Events and Promotion Team.  
 
Special Requirements (police check, drivers licence) 
Nil 
 
Volunteer Position or Paid Position 
Volunteer 
 
What Benefits will volunteers gain from working with this project?  
• Experience in event management, including performance, catering, technical, 

promotional and budgetary aspects.  
• Working in a team 
 
 

Volunteer Co-ordinator:  Green Waste Recycling  
 
Job Description:   
To operate the Green Waste Recycling Centre at NSCF and to coordinate the 
involvement of volunteers in this task. 
 
Responsibilities of Job: 
• Work with the WFD Gardens Co-coordinator to organise and train volunteers and 

WFD participants to maintain production of compost and worm products from the 
compost tumblers and worm farms. 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 127 

  

• Ensure the Green Waste Recycling Centre generates a continual supply of best 
quality organic compost 

 
Specific Duties: 
• Coordinate:- 

− Collection of food scraps weekly  
− Shredding of food scraps in the mulcher and feeding to worms or into tumblers  
− Emptying and refilling compost tumblers every three weeks  
− Watering of tumblers as required and turning tumblers regularly 
− Caring for the worm farms 
− Maintaining and caring for equipment including mulcher, barrows etc  
− Maintaining the grounds of the Green Waste Centre 
− Organising materials required for the compost centre 

• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• Ensure that safe working practices are followed by all those working with the 

GWR centre 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Experience in worm farming and composting 
2. Experience in coordinating volunteers 
 
Personal Attributes Required 
Friendly, likes physical work, likes worms, compost and smelly things, singing helps to 
get through long moments! 
 
Time frame and/or attendance requirements 
•           Every Wednesday 8.30am-12.30pm 
•           Attendance at planning meeting once every three months 
 
Location of work 
At NSCF and on the food scrap pick up route  
 
Travel involved 
•           Food scrap pickup route (15km through city traffic) in NSCF ute  
 
Supervision of the position 
Answerable through the Green Team to the Management Committee 
Regular liaison with the Nursery Coordinator is also required. 
 
Special Requirements (police check, drivers licence) 
•           Current Driver’s license 
•           Must be over 25 years old (for insurance coverage) 
 
Volunteer Position or Paid Position 
Volunteer 
 
What Benefits will volunteers gain from working with this project?  
•           Being responsible for an important aspect of the farm 
•           Learning about composting and worm farming 
•           Physical satisfaction 
•           Working in a team 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 128 

Volunteer Training  

 

Volunteer Co-ordinator:  Management Committee  
 
Job Description:   
To co-ordinate management committee (MC) volunteer members to ensure that the MC 
fulfils its responsibilities as an incorporated, not-for-profit community organisation and 
to ensure the vision and direction of NSCF is maintained. 
 
Responsibilities of Job: 
• Ensure that the organization, its members, volunteers and staff abide by the 

NSCF constitution. 
• Promote the interests of NSCF in broader community networks 
• Advocate for all members, volunteers and program participants at NSCF. 
• Ensure policies and procedures are developed and updated for the organization. 

 
Specific Duties: 
• Attend and facilitate monthly committee and general meetings of NSCF in 

accordance with standard meeting procedures and the NSCF Inc Association 
constitution. 

• Ensure applications for funding are completed, signed and sent. 
• Attend functions or events at city farm and elsewhere as a representative of the 

MC. 
• Liaise regularly with NSCF Staff and committee members. 
• Support MC members 
• Participate in the development of site planning, organisational development and 

review and policy and procedures for NSCF. 
• Delegate tasks as required 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Experience on Management Committees would be useful 
2. Project and people management skills 
3. Experience in developing policy and procedures 
4. Experience in coordinating volunteers 
 
Personal Attributes Required 
Good communication skills, relate well to people, well organised, time management, 
honesty, patience. 
 
Time frame and/or attendance requirements 
• One evening meeting per month of 3 hour duration 
• An additional 5-10 hours per month following through the responsibilities of the 

position 
 
Location of work 
Home, NSCF. 
 
 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 129 

  

Travel involved 
To and from City Farm and home. 
              
Supervision of the position 
Responsible to the Management Committee.  
 
Special Requirements (police check, drivers licence) 
nil 
 
Volunteer Position or Paid Position 
Volunteer 
 
What Benefits will volunteers gain from working with this project?  
• Experience in holding a position on a MC  
• Experience in project co-ordination 
• Communication skills 

 
Volunteer Co-ordinator:  Market Garden  
 
Job Description:   
To promote, develop and maintain a vibrant volunteer program that offers volunteers 
the opportunity to learn skills in organic market gardening. 
 
Responsibilities of Job: 
• Recruit volunteers to work in the market garden on a regular basis 
• Provide training for volunteers in planting, composting, fertilising, weeding, 

mulching, harvesting and organic gardening principles. 
• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• To look after the needs of volunteers including: providing for adequate breaks, 

assisting with special needs, informing volunteers of up and coming events and of 
training opportunities at city farm. 

 
Specific Duties: 
• To plan a volunteer program that allows volunteers to be involved in a range of 

activities and that utilises the skills and experiences of the volunteers involved. 
• Ensure that all products and processes used in the Market Garden are in 

accordance with the ‘Herb Growers Association Organic Certificate’ Guidelines. 
• Ensure materials and equipment are maintained for volunteers to use. 
• Ensure that Workplace Health and Safety practices are followed in all activities 

and locations of work. 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Organic gardening, market gardening and permaculture skills and experience. 
2. Demonstrated program and people management skills 
3. Experience in teaching or training people. 
 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 130 

Volunteer Training  

Personal Attributes Required 
Enthusiasm, patience, willingness to work hard, flexibility, organisational skills, 
systematic approach 
 
Time frame and/or attendance requirements 
Monday 7am–11am 
Thursday 11am–3pm 
Friday 2pm-6pm 
Saturday 4:30am-11am 
 
Location of work 
At NSCF  
 
Travel involved 
Nil 
 
Supervision of the position 
Market Garden Committee (weekly) 
Enterprise Sub-Committee (monthly) 
 
Special Requirements (police check, drivers licence) 
Some level of physical fitness 
 
Volunteer Position or Paid Position 
Profit share through market garden sales 
 
What Benefits will volunteers gain from working with your project?  
Knowledge, skills and experience in organic market gardening 
Friendship, fun and involvement in the city farm community  
Fresh organic veggies (when there is an excess)  
Fresh, organic lunch from the garden 
 
 

Volunteer Co-ordinator:  Nursery  
 
Job Description 
To promote, develop and maintain a vibrant volunteer program that offers volunteers 
the opportunity to learn nursery propagation and maintenance skills and help in retail 
and sales. 
 
Responsibilities of the Job 
• To train volunteers in nursery practices including seed saving, propagation, potting 

on, preparing potting mix, organic pest control and nursery maintenance. 
• To train volunteers in retail and sales. 
• To promote and maintain a roster for volunteer involvement in retail. 
• To ensure volunteers attend NSCF Volunteer Induction 
• To look after the needs of volunteers including: providing for adequate breaks, 

assisting with special needs 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 131 

  

• To provide meaningful tasks for all volunteers to get involved in. 
• To attend NSCF Volunteer Co-coordinator Training  
 
Specific Duties 
• Plan propagation regime to meet the seasonal needs of Edible Landscapes 

Nursery’s customers and of the NSCF gardens. 
• Order/purchase seed not available at NSCF. 
• Order/purchase equipment and materials required. 
• Maintain a float for the retail shop and ensure all accounting and banking of 

money is recorded. 
• Develop and implement a nursery management plan that ensures all nursery stock 

is maintained in good health and vigor using organic and permaculture techniques. 
• Ensure that all processes and products used in the nursery are in accordance with 

the ‘Herb Growers Association Certification’ Guidelines. 
• Ensure that Workplace Health and Safety practices are followed in all activities 

and locations of work. 
 
Qualifications Required 
1. Certificate Three in Horticulture specialising in Nursery and/or equivalent 

experience in the wholesale and retail industry. 
2. Experience in training volunteers on the job and in managing volunteers. 
3. Excellent understanding of:  

• how to propagate a wide diversity of food plants,  
• seed collection, and  
• composting using organic and permaculture methods. 

 
 
Personal Attributes Required 
• Ability to work with all people and be sensitive to the needs of all people 
• A friendly, welcoming and positive nature. 
• Reliable and punctual 
 
Time Frame and/or Attendance Requirements 
• Friday         8.30am-1.00pm (production and maintenance) 
• Saturday     6am – 11am (sales and retail) 
 
 
Volunteer Worker or Paid Worker 
This position is a paid position.  Profits from nursery sales fund this position. 
 
Location of Work 
Edible Landscapes Nursery 
Northey Street City Farm  
16 Victoria St Windsor, Brisbane Queensland 
 
Occasional nursery stalls are held at other locations e.g. ABC garden expo, Brisbane 
Organic Fair. 
 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 132 

Volunteer Training  

Travel Involved 
No travel is involved, except for the stalls as above. 
 
Supervision of the Position 
The Nursery Volunteer Co-coordinator is responsible to the Nursery Co-coordinator.  In 
the event that this is the same person, then this person is responsible to the Enterprise 
Sub-Committee of the NSCF Management Committee. 
 
Special Requirements 
It is a requirement of the ‘Commission for Children and Young People’ that all people 
working with children and young people possess a ‘Suitability Card’.  These can be 
obtained by phoning (07) 3247 5145. 
 
What benefits will the volunteer gain from working with the Project?  
Knowledge of how to propagate edible plants, collect seed and maintain a nursery. 
Social interaction with others and the potential to build friendships 
Access to cutting and planting material. 
 
 

Volunteer Co-ordinator:  Office 
 
Job Description:   
To co-ordinate the involvement of volunteers in the running of the city farm office. 
 
Responsibilities of Job: 
• Organise activities that can involve volunte ers in the office. 
• Provide training to volunteers in office procedures. 
• Supervise volunteers in the office 
 
Specific Duties: 
• Ensure materials and equipment are maintained for volunteers to use. 
• Respond to queries about volunteering in the office. 
• Plan a volunteer program that allows volunteers to be involved in a range of 

activities and utilises the skills and experiences of volunteers involved. 
• Organise volunteers to help with mail outs and newsletter printing. 
• To ensure volunteers attend NSCF Induction and sign on/off for the day 
• Incorporate Workplace Health and Safety in all activities. 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Expertise in office procedures including word processing and database 

management. 
2. Experience in facilitating training 
3. Project and people management skills and experience. 
4. Experience in ensuring workplace health and safety  
5. Experience in effective volunteer supervision and volunteer program delivery 
 
Personal Attributes Required 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 133 

  

Good communication skills, ability to relate well to people, well organised, good time 
management, honest, patient and co-operative. 
 
Time frame and/or attendance requirements 
• Three days per week 
 
Location of work 
At NSCF 
 
Travel involved 
Nil 
 
Supervision of the position 
The Office Co-coordinator works with the Staff collective that reports to Management 
Committee on a monthly basis. 
 
Special Requirements (police check, drivers licence) 
Nil 
 
Volunteer Position or Paid Position 
Paid 
 
What Benefits will volunteers gain from working with this project?  
•           Office skills and experience 
•           Database management and experience with computer programs. 
•           Community building and friendships 
 
 

Volunteer Co-ordinator:  Seed Network 
 
Job Description:   
To co-ordinate a local seed network to encourage people to swap seeds, planting 
materials and seed saving tips. 
 
Responsibilities of Job: 
• Arrange regular monthly meetings at NSCF. 
• Advertise meeting times and activities of the network on city farm notice boards 

and in the newsletter. 
• Advocate for seed saving 
 
Specific Duties: 
• Organise material required for the seed network 
• Respond to queries about seed saving and people interested in getting involved in 

the network. 
• Facilitate interesting and innovative meetings of the network 
• Coordinate volunteer seed savers 
 
Qualifications Required   

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 134 

Volunteer Training  

(Skills, expertise, experience, knowledge and training) 
1.        Knowledge and experience in seed saving techniques 
2.       Facilitation skills 
 
Personal Attributes Required 
• Passion about, and interest in, seed saving,  
• Good communication skills,  
• Relate well to people. 
 
Time frame and/or attendance requirements 
• 4 hours per month 
 
Location of work 
At NSCF 
 
Travel involved 
Nil 
 
Supervision of the position 
Answerable to the Management Committee. However, the nursery co-coordinator will be 
the main contact person for materials, seed saving equipment and storage space. 
 
Special Requirements (police check, drivers licence) 
Nil 
 
Volunteer Position or Paid Position 
Volunteer 
 
What Benefits will volunteers gain from working with your project?  
• Skills in seed saving 
• A sense of satisfaction and fulfillment for helping to preserve local seed 

diversity.  
• Access to healthy organic seed stock and planting material 
• Community building and friendships 
 
 

Volunteer Co-ordinator:  Tours  
 
Job Description:   
To coordinate the involvement of volunteers in escorting tours of NSCF. 
 
Responsibilities of Job: 
• Recruit and train new volunteer tour guides 
• Organise tour guides for the regular Thursday morning tours 
• Respond to queries about private group tours and arrange tour guides for these 

events. 
 
Specific Duties: 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 135 

  

• Advertise the tours at the farm and NSCF events. 
• Lead tours of NSCF 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Organisational and Program Management skills 
2. Experience in facilitating training 
3. Permaculture plant knowledge (desirable) 
4. Coordination of volunteers 
 
Personal Attributes Required 
Good communication skills, relate well to people, well organised 
 
Time frame and/or attendance requirements 
• 2 hours per week  
(Initially, time will be spent conducting tours and training others in leading tours. After 
that, the time will be spent more on managing the tour program.) 
 
Location of work 
At NSCF 
 
Travel involved 
Nil 
 
Supervision of the position 
Meet and network with the Education Team on a monthly basis 
 
Special Requirements (police check, drivers licence) 
Police check (Suitability Card Holder) 
 
Volunteer Position or Paid Position 
Volunteer, but with potential to receive payment for some tours. 
 
What Benefits will volunteers gain from working with this project?  
• Communication skills 
• Confidence in public speaking 
• Greater understanding of plants and permaculture. 

 
Volunteer Co-ordinator:  Workshops  
 
Job Description:   
To coordinate NSCF’s Workshops and Courses Program.  
 
Responsibilities of Job: 
• To organise NSCF’s Workshops and Courses 
• To organise NSCF involvement in Brisbane City Council’s GOLD (Growing Old and 

Living Dangerously) workshop program  
 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 136 

Volunteer Training  

Specific Duties: 
• Sourcing and booking workshop presenters 
• Produce and distribute workshop program and brochures  
• Print booking sheets to be kept in office and Check bookings and confirm enrol-

ments  
• Prepare certificates of completion 
• Develop, distribute and collect evaluation forms and disseminate feedback to pre-

senters  
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1. Experience in organising educational programs  
2. Experience in desktop publishing and graphic design 
3. Knowledge of Permaculture philosophy, organic gardening and city farm principles 
 
Personal Attributes Required 
Good communication skills, relate well to people, well organised 
 
Time frame and/or attendance requirements 
• 2 hours per week (some weeks less and some more depending on deadlines for 

printing and events)  
• Required to attend meetings occasionally 
 
Location of work 
• NSCF or  home using own PC and printer.  
• One PC, laser printer/scanner/copier/fax and Internet available at NSCF 
 
Travel involved 
Some distribution of workshop flyers 
 
Supervision of the position 
Report to Management Committee 
Liaise with staff in development of programs  
 
Special Requirements (police check, drivers licence) 
Drivers License 
 
Volunteer Position or Paid Position 
Volunteer, but with potential to receive payment for some workshops. 
 
What Benefits will volunteers gain from working with your project?  
• Training and experience in publishing, public relations and marketing 
• Experience in project co-ordination 
• Communication skills 

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 137 

  

Volunteer Program Coordinator  
 
Job Description:   
To manage the volunteer program at Northey Street City Farm including recruitment, 
orientation, training and advocacy for volunteers. 
 
Responsibilities of Job: 
• Apply for funding that will approve the facilities, training options and management 

for volunteers 
• Recruit volunteers and match volunteers to their needs and the volunteer co-

coordinator needs  
• Orientate and support volunteers at NSCF 
• Advocate for volunteers at NSCF and in the wider community. 
• Ensure volunteer policies and procedures are developed and updated for the organi-

sation. 
• Chair meetings of volunteer co-coordinators 
• Encourage and support volunteers from a wide variety of backgrounds including 

non-English speaking, Indigenous, people with a disability, single mums, elderly, 
young people and homeless people. 

• Ensure role descriptions for volunteers and volunteer co-coordinators and the 
NSCF Orientation booklet is kept updated. 

• Organise a training calendar for volunteers and volunteer co-coordinators and fa-
cilitate training. 

 
Specific Duties 
• Attend functions or events at city farm and elsewhere as a representative of vol-

unteer 
• Participate in the development of site planning, organisational development and vi-

sioning of NSCF to represent volunteers needs. 
• Organise trainers and manage volunteer training program 
• Mediate conflict arising 
• Organise social events that include volunteers at NSCF e.g.: International Women’s 

Breakfast 
• Keep volunteer co-coordinators and volunteers informed of changes to the program, 

training and social events  
• Regularly update the volunteer notice board  
• Maintain the volunteer registration database, including requesting feedback from 

volunteers removed from the database 
• Develop processes that recognize volunteers achievements and contributions to 

NSCF; including  Annual Volunteer Awards 
• Develop strategies to support volunteers with special needs or high needs. 
 
Qualifications Required   
(Skills, expertise, experience, knowledge and training) 
1.  Experience as a volunteer co-coordinator in a similar organisation 
2.  Project and people management skills 
3.  Experience in delivering and developing training 
 

Volunteer Coordinator Role Descriptions  


New Farmers Training Manual 138 

Volunteer Training  

Personal Attributes Required 
Readiness to listen, learn, reflect and change, commitment, willingness to share infor-
mation, creativity, value base related to the philosophy of volunteering, good communi-
cation skills, relate well to people, well organised, time management, honesty, patience. 
 
Time frame and/or attendance requirements 
Developing/Promoting/Delivering and Updating Training                   8hrs/week 
Meeting/ Orientating and placing volunteers                                    10hrs/week 
Managing Volunteer Program                                                              10 hrs/week 
Advocacy and staff collective meetings                                            4hrs/week 
Supporting volunteers with special needs                                         12 hrs/week 
Total                                                                                                   40 hours 
 
Location of work 
• Home and NSCF  
 
Travel involved 
• To and from city farm 
 
Supervision of the position 
The Volunteer Co-coordinator will be a member of the Staff Collective which reports to 
the Management Committee monthly 
 
Special Requirements (police check, drivers licence) 
Police check and drivers license (open) 
 
Volunteer Position or Paid Position 
Paid     

 Volunteer Coordinator Role Descriptions 


New Farmers Training Manual 139 

  

AAPPENDIXPPENDIX 1 1    
VVOLUNTEEROLUNTEER      

PPOLICIESOLICIES  ANDAND    
PPROCEDURESROCEDURES    

 

1 


New Farmers Training Manual 140 

Volunteer Training  

VOLUNTEER  POLICIES AND PROCEDURES 
 

 
 
CONTENTS 

          Page 
Volunteering 3 
NSCF Philosophy of volunteering 3 
NSCF Volunteer Mission Statement 3 
Promoting Volunteer Opportunities        3 
Initial Inquiry about Volunteering       4 
Volunteer Registration 4 
Orientation       4 
Roles and Position Descriptions       4 
Police checks 5 
Training 5 
Relationship between Paid and Unpaid Staff       5 
Rights of Volunteers 6 
Responsibilities of volunteers at NSCF: 6 
Roles and Responsibilities of Volunteer Coordinators 7 
Reimbursement of expenses 7 
Insurance Cover 7 
Personal Information and Privacy 7 
Use of Motor Vehicles and Insurance 8 
Dispute Resolution Procedures 8 
Anti Discrimination 10 
Sexual Harassment 10 
Occupational Health and Safety  11 
Communication System 12 
Recognition of Volunteers' Contributions 13 
Program Evaluation and Review 13 
  

 Volunteer Policies and Procedures 

2 


New Farmers Training Manual 141 

  

 
Volunteering 
 
• Is based on personal motivation and choices, freely undertaken 
• Is a way of furthering active citizenship and community involvement 
• Takes the form of individual or group activities generally carried out within the 

framework of an organisation 
• Enhances human potential and the quality of daily life, building up human solidarity  
• Provides answers for the great challenges of our time, striving for a better and 

more peaceful world 
• Contributes to the vitality of economic life, even creating jobs and new 

professions 

         (Volunteering Australia) 

 

NSCF Philosophy of volunteering 
 
Northey Street City Farm belongs to the community in that it is a public resource that 
promotes environmental sustainability, social equity, cultural diversity and community 
participation 
 
Volunteers bring a range of skills, experience and enthusiasm for the values and 
activities that NSCF promotes. Volunteering at NSCF involves working together to 
fulfill these common goals. 
 
NSCF values its volunteers and is committed to ensuring an enriching and enjoyable 
experience for them.  
 

NSCF Volunteer Mission Statement 
 
NSCF aims to create opportunities for community members to participate, voluntarily, 
in activities that develop their skills in a way that is stimulating and fun, and that 
promotes environmental sustainability and enhances the local community. 

      

Promoting Volunteer Opportunities  
      
Opportunities to volunteer at NSCF are promoted through:  
• The free weekly farm tour 
• Visits by groups 
• The general NSCF leaflet 
• The volunteering leaflet 
• Informal talks with drop-in visitors 
• Events and functions at NSCF and elsewhere (e.g. garden shows)  
 
Volunteer registration forms, which detail the options for volunteer involvement, are 
available in the volunteer sign on book and in the tour kit. 
 

Volunteer Policies and Procedures  

3 


New Farmers Training Manual 142 

Volunteer Training  

 
Initial Inquiry about Volunteering 
      
The Volunteer coordinator or the office administration team should handle these 
inquiries.  
 
Procedure 
Give or send the potential volunteer a volunteer information leaflet to read and explain 
the various volunteering options. 
Answer any questions the potential volunteer  may have about the various options or 
refer them to the relevant volunteer coordinator. 
Suggest that they go on the free weekly tour of City Farm to become familiar with the 
various aspects of NSCF. 
 

Volunteer Registration 
 
All new volunteers should fill in a confidential volunteer registration form (see Appendix 
1). The data on the registration should be entered into a computer database by the 
volunteer coordinators or office staff. All information about volunteers should be 
treated as strictly confidential. Only the volunteer coordinators and office staff should 
have access to it. 
 
All volunteers should write their name and hours of work in the attendance book on 
each day they volunteer at NSCF. 
 

Orientation 
         
If possible, an informal meeting should take place with each new volunteer to match the 
volunteer with appropriate work areas and supervisors so as to ensure a happy and 
fulfilling experience for all involved. 

           
All new volunteers should be invited to take part in an orientation session, to be held 
once a month. 
           
The orientation program should include: 
• A tour of NSCF 
• Morning tea and Introductions to staff and volunteer coordinators 
• An information session about the structure and functions of NSCF and the 

volunteer program, as outlined in the orientation booklet (see Appendix 2) 
• Workplace Health and Safety  
• Questions 
• Lunch 

 

Roles and Position Descriptions 
           
Appropriate position descriptions should be formulated for all volunteer positions. 

 Volunteer Policies and Procedures 

4 


New Farmers Training Manual 143 

  

 These position descriptions should be used to: 
• help potential volunteers decide the positions most suitable and interesting to 

them 
• help match people with appropriate volunteer positions 
• reduce any misunderstandings that may occur around what tasks the volunteer 

will and will not undertake 
• provide guidance to supervisors re filling a position 
• help the organisation identify and acknowledge the contribution volunteers make 

I.e. make the contribution by volunteers visible 
           
The position description should include: 
           
• Job Title 
• Job Tasks 
• Any special skills or competencies required or desirable 
• Special requirements (e.g. police check, driver's license) 
• Any exclusions (e.g. "not suitable for people with asthma") 
• Supervision of the position 
• Time frame / attendance requirements 
• What benefits will the volunteer gain from this position 
           

Police checks 
 
Police checks are required under state law for those volunteers who will be involved in 
working with people under 16 years of age. At NSCF, this applies only to volunteers 
working with school groups.   

 

Training 
 
• All volunteers should have access to training, including: 
• orientation (within one month of first attending) 
• on-the-job training in the particular area(s) in which they are working (initially, 

and on-going) 
• general volunteer training programs, to be held two or three times a year. 
• access to volunteer coordinator and 'train-the-trainer' courses for experienced 

volunteers, to be held once or twice each year. 
• access to other NSCF training courses, workshops and excursions at a discounted 

rate. 

                  

Relationship between Paid and Unpaid Staff 
      
There is a distinction between the work of volunteers and the work of paid staff. 
Volunteers should not be allocated a role that a paid worker would do. However, a 
volunteer may take on a particular aspect of the work, eg volunteers could undertake 
some reception duties but should not take on a full role as receptionist .  
           

Volunteer Policies and Procedures  

5 


New Farmers Training Manual 144 

Volunteer Training  

 The work of volunteer staff should complement and enhance the work of paid staff. 
Volunteer role descriptions should reflect thi s distinction.  
           
If a volunteer does act in the place of a staff member e.g. during the staff member's 
leave, the volunteer should be paid for the time they work. 

           

Rights of Volunteers 
         
All volunteers have the right to expect:  
 
• a healthy and safe work place 
• to be treated with dignity and respect  
• meaningful and involving work 
• clear definition of tasks and responsibilities 
• tools adequate to the job 
• access to toilets, washing facilities and a rest area 
• a secure individual storage area for personal effects  
• knowing to whom they are accountable 
• access to all information necessary to do their job 
• training in unfamiliar tasks 
• adequate, supervision, support and feedback on tasks performed 
• encouragement of initiative and independent decision making 
• that their input and ideas will be valued and used 
• that they will be included in NSCF functions and events 
• recognition of their contribution to NSCF 
• opportunities to display or communicate their work 
• adequate insurance coverage for injury or illness related to their volunteer work 

at NSCF 
• reimbursement of agreed, out-of-pocket expenses 
• fair and prompt procedures for resolving grievances 
• confidentiality of their personal information 
 

Responsibilities of volunteers at NSCF: 
 
All volunteers have a responsibility to: 
 
• work safely and protect the safety of co-workers and others 
• support co-workers and treat them and others with respect 
• make a commitment, as far as possible, to attend regularly 
• be punctual 
• contact their supervisor as soon as possible if unable to attend  
• ask for support when needed 
• undertake training when invited 
• be honest and trustworthy in all financial dealings 
• respect the confidentiality of any personal information relating to other workers 

or members gained as a result of working at NSCF 
• look after and maintain all NSCF tools and property 

 Volunteer Policies and Procedures 

6 


New Farmers Training Manual 145 

  

 • be aware of NSCF’s mission and to contribute towards achieving it.  
 

Roles and Responsibilities of Volunteer Coordinators 
 
Coordination of volunteers at NSCF is shared amongst a number of paid and voluntary 
workers. Their roles are jointly to:- 
 
• oversee the NSCF volunteer program 
• welcome and support new volunteers 
• organise appropriate activities for volunteers 
• provide on-the-job training for volunteers in their areas 
• liaise, when necessary, between volunteers and other people at the Farm 
• organise special events and activities for volunteers 
• be a contact point for volunteers experiencing problems in their work or 

relationships at NSCF 
• uphold and implement volunteer policy and procedures, as set out in this manual. 

           

Reimbursement of expenses 
 
If volunteers need to make purchases relating to their work at NSCF, they should 
discuss this with their volunteer coordinator before making the purchase. Coordinators 
need to work within their designated budgets and volunteers need to be aware of these 
constraints. 
 
When volunteers make a purchase relating to their work, they will need to present 
receipts to their coordinators before they can be reimbursed. 
 

Insurance Cover 
 
NSCF recognises that all volunteers and workers have the right to be protected from 
financial cost in the event of injury and liability. 
 
Volunteers are covered by CGU Insurance, through Allsafe Insurance Brokers for public 
liability to a limit of $10 million, and by Aon Risk Services Australia for accidental 
injury sustained at NSCF. 
 

Personal Information and Privacy 
 
Volunteers’ personal information is to be treated in a confidential manner and kept in a 
database on computer. Access to the database is limited to the volunteer coordinators 
and the office staff.  Access is restricted with a password. 
 
All volunteers have the right to access any information recorded by NSCF. 

 

Volunteer Policies and Procedures  

7 


New Farmers Training Manual 146 

Volunteer Training  

 
Use of Motor Vehicles and Insurance 
 
NSCF vehicles are to be driven only by volunteers who are over 25 years of age, and 
only with the approval of their volunteer coordinator. The vehicle booking book in the 
office must be filled out with the name of the driver and the destination of the trip 
before the vehicle is driven. The log book in the vehicle must be filled in also for every 
trip. 
 
Volunteer coordinators must approve the use of private motor vehicles for NSCF 
business prior to their use. Volunteers who use private motor vehicles for NSCF 
business must have their cars covered by Third Party Property insurance at least, and 
preferably by comprehensive insurance.  
 

Dispute Resolution Procedures 
 
1.        General principles 
• it is recognised that it is inevitable that conflicts will arise; 
• it is also recognised that most conflicts should be able to be resolved to the 

reasonable satisfaction of all concerned; 
• it is acknowledged that disputes may arise due to simple misunderstandings or 

communication not being as effective as it could be, and that problems may 
evaporate by simply communicating the problem directl y to the person concerned.  

• conflict should be dealt with at an early stage and not left to smoulder on  
• conflict should be dealt with consciously and actively rather than swept under the 

carpet;  
• the process of resolving conflict can lead to creative growth in the organisation 
• complaints and grievances from people involved in the organisation should be 

raised and dealt with within the organisation as far as possible 
• efforts should be made to ensure that members of the public are protected at all 

times from the effects of the dispute 
• openness, honesty, confidentiality and equal respect for views of all parties are 

crucial for the successful resolution of conflicts  
 
The Management Committee will appoint a Dispute Contact Person who is acceptable and 
accessible to everyone in the organisation.  The role of the Dispute Contact Person will 
be to act as a point of contact for persons with a grievance or dispute. 
 
1.        The dispute resolution process 
 

1.  A person with a grievance or dispute is encouraged to discuss the issue with 
the other person directly involved if they feel comfortable with this. They are 
encouraged to seek support from their supervisor, volunteer coordinator or 
the Dispute Contact Person with regard to this. 
 
2.  If the person with a grievance or dispute does not feel comfortable in 
approaching the other person directly or if (s)he has spoken to the person 

 Volunteer Policies and Procedures 

8 


New Farmers Training Manual 147 

  

 directly and the complaint / difficulty continues, then the complainant should 
report the issue to their supervisor, volunteer coordinator or the Dispute 
Contact Person. 
 
3.  The supervisor, volunteer coordinator or Dispute Contact Person should 
endeavor to mediate the dispute by hearing the concerns of both parties and 
seeing whether an agreed resolution can be found.  
 
4.  If the supervisor, volunteer coordinator or Dispute Contact Person believes 
that the issue is of a sufficiently serious nature, (s)he can issue a verbal 
warning to one or both of the persons involved. The warning should include: 
A clear statement of the specific concerns 
The expectations regarding the resolution of the concerns 
The time within which the changes should be made. 
 
5.  If the grievance or conflict continues, the supervisor, volunteer 
coordinator, Dispute Contact Person or the person or persons in dispute should 
take it to the member of the management committee designated by that 
committee as Dispute Reference Person.  The Dispute Reference Person can 
provide advice and support to the supervisor, volunteer coordinator or Dispute 
Contact Person to continue their efforts to mediate the conflict. 
Alternatively, (s)he can attempt to mediate the conflict directly  herself or 
arrange for an external mediator.  
 
6.  If the grievance or conflict still continues, the Dispute Contact Person 
should, at this stage, inform the Management Committee about the dispute and 
the measures taken to attempt resolution. The Management Committee should 
initiate further procedures to resolve the conflict, which can include:- 
Issuing a written warning to one or both parties. The warning would include: 
A clear statement of the specific concerns 
The expectations regarding the resolution of the concerns 
The time within which the changes should be made. 
Arranging further mediation efforts with either internal or external 
mediators 
Reviewing policies or organisational matters that may be contributing to the 
continuation of the conflict 
Terminating the employment, placement or attachment of the person or 
persons involved. 

Volunteer Policies and Procedures  

9 


New Farmers Training Manual 148 

Volunteer Training  

 
Anti Discrimination 
 
It is NSCF's duty and commitment to ensure that there is no discrimination or 
harassment in the NSCF community and to provide equal opportunities for all people. 
Discrimination or harassment will not be tolerated under any circumstances and 
disciplinary action will be taken against any volunteer or staff member who breaches 
this policy. 
 
Commonwealth and State laws also require all employers, managers and supervisors to 
treat fairly all their employees, volunteers and anyone who applies for a job with them. 
 
NSCF's Objects of Association also specifically support the involvement of people with 
disability in the activities of the Farm. 
 
Discrimination and harassment occur when a person is discriminated against or harassed 
because of their race, colour, descent, national or ethnic origin, as defined under 
the Racial Discrimination Act 1975, or because of their sex, marital status or 
pregnancy as defined under the Sex Discrimination Act 1984, or because of a 
disability as defined under the Disability Discrimination Act 1992.  Unfair 
discrimination based on age, industrial activity, sexual orientation, career status, 
physical features, political beliefs or activity or religious activity is unlawful as 
covered in Queensland's Anti-Discrimination Act 1991. 
 
NSCF notes that discrimination or harassment on of the grounds listed in the legislation 
listed above is against the law. 
 
Any case of discrimination or harassment should be handled in accordance with the 
Dispute Resolution Procedures, as listed above. 
 

 

Sexual Harassment 
 
All NSCF staff and volunteers have the right to work in a safe environment, free from 
any form of sexual harassment.  
 
"Sexual harassment is any unwanted, unwelcome or uninvited behaviour or a sexual 
nature which makes a person feel humiliated, intimidated, or offended. Sexual 
harassment can take many different forms and may include physical contact, verbal 
comments, jokes, propositions, the display of offensive material or other behaviour 
which creates a sexually hostile working environment."  (Human Rights and Equal 
Opportunity Commission) 
 
"Sexual harassment is not behaviour which is based on mutual attraction, friendship and 
respect. If the interaction is consensual, welcome and reciprocated, it is not sexual 
harassment." (Human Rights and Equal Opportunity Commission.) 
 

 Volunteer Policies and Procedures 

10 


New Farmers Training Manual 149 

  

 A person can be harassed by a supervisor, manager, staff member, fellow  
volunteer or visitor. Harassment is not just unlawful during working hours or in the 
workplace itself. The behaviour is unlawful in any work-related context, including work 
functions, Christmas parties and field trips. 
 
Harassment is against the law. Legal action can be taken against any employee or 
volunteer for harassment. NSCF can also be legally liable for harassment that occurs 
within its area or operations. 
 
Addressing Harassment: - 
 
• If the person who feels they are being or have been harassed is able to confront 

the harasser directly, NSCF supports this informal action. This would be the first 
option. 

• If confronting the harasser directly is not an option, the person can involve a 
third person they feel comfortable with (preferably their supervisor or volunteer 
coordinator) to address the complaint to the harasser in person. 

• If the situation is still not adequately addressed, the next step is to file a 
complaint under the NSCF Dispute Resolution Procedures (as listed above). 

 
Depending on the severity of the case, consequences for the harasser can include an 
apology, transfer, dismissal or other forms of disciplinary action. 
 

Occupational Health and Safety 
 
Health and Safety is the responsibility of everyone at NSCF, whether they are a paid 
worker, employment program participant or volunteer. 
 
The Queensland Workplace Health and Safety Act (1985) places and obligation on 
every person to ensure his or her own workplace health and safety and the workplace 
health and safety of others. 
 
NSCF's duties and responsibilities in relation to Occupational Health and Safety are: 
• To provide a safe working environment 
• To arrange safe systems of work 
• To provide and maintain safe equipment, including personal protective equipment  
• To provide adequate information on hazards 
• To provide training for all workers and volunteers in Occupational Health and 

Safety  
• To appoint a Health and Safety Officer, who is responsible for coordinating 

occupational health and safety at NSCF. 
• To have a first aid kit present on site. 
• To provide a means for notifying hazards and to act promptly to remove or 

control hazards that are notified by workers and volunteers. 
• To keep records of occupational injuries and illnesses. 
 
Workers and volunteers responsibilities in relation to Occupational Health and Safety are: 

Volunteer Policies and Procedures  

11 


New Farmers Training Manual 150 

Volunteer Training  

 • To work in a safe manner and use all equipment safely. 
• To not put at risk the safety of other workers, volunteers or visitors. 
• To not use equipment unless trained in its safe use. 
• To use personal protective equipment when necessary. 
• To report any hazardous situations to the volunteer supervisor or Health and 

Safety Officer. 
• To notify any injuries or illnesses sustained in the workplace to the volunteer 

supervisor or the Health and Safety Officer. 
• To provide first aid to an injured co-worker. 
 

Health and Safety and First Aid Officers 
 
The Health and Safety Officer is Richard Nielsen.  
The First Aid Officer is Dick Copeman. 
 

Hazard and Incident Notification 
 
A folder marked “Safety” in the office contains copies of hazard notification forms and 
incident notification forms, as well as instruction sheets about potential hazards at 
NSCF and how to minimise the risks form those hazards..  
 
When a potentially dangerous situation arises, the volunteer coordinator and safety 
officer are to be advised immediately. 
 
All work-related accidents, sickness or injury, no matter how minor, should be reported 
to the Volunteer Coordinator and the first aid officer as soon as possible. 
 
An accident report is to be filled out in full for all incidents of injury or work related 
illness promptly. 
 

First Aid Kit 
 
A fully stocked First Aid Kit is located in the office. It is the responsibility of all to 
familiarise themselves with the location and contents of these kits The First Aid 
Officer will be responsible for the restocking of the kit after it has been used. 
 
 

Communication System 
 
To ensure all volunteers feel valued and informed, and to enhance networking between 
volunteers, the following means of communication will be used: 
 
• Notices posted on the volunteer notice board  
• Articles and notices relevant to volunteers included in the NSCF newsletter. 
• Volunteer coordinators are responsible for informing their volunteers of upcoming 

events and training programs, if necessary by distributing memos to the 

 Volunteer Policies and Procedures 

12 


New Farmers Training Manual 151 

  

 volunteers. 
• The NSCF website, www.northeystreetcityfarm.org.au contains information about 

forthcoming events 
  

Recognition of Volunteers' Contributions 
 
NSCF will acknowledge and show appreciation for the work of volunteers in the 
following ways: 
 
• Through arranging special social occasions for volunteers 
• By dedicating a section of the NSCF newsletter to volunteers and their activities. 
• By actively saying 'thank you' and using appreciative language. 
• Through presentation of volunteer appreciation awards at each Annual General 

Meeting. 
• By providing written references when requested. 
• By offering extra training where possible. 
 
It is not policy to reward volunteers with monetary payments. However, active and 
experienced volunteers may be encouraged to apply for funded positions when these 
become available. 
 

Program Evaluation and Review 
 
NSCF believes that the volunteer program should be regularly evaluated and reviewed 
to ensure that the program remains useful and relevant to the overall needs and vision 
of the organisation, and to ensure that it adequately caters for the needs of the 
volunteers.  
 
This process of evaluation should be ongoing and should also occur on annual dates 
specifically set aside. The review needs to be an active, enjoyable and creative process, 
involving as many people as possible, particularly key people involved with volunteers and 
the volunteers themselves. 
 
As part of this on-going program of review and evaluation, the volunteer coordinator(s) 
will: 
 
• keep in touch with the volunteers and invite them to give feedback on the 

program. 
• conduct surveys to find out how the volunteers feel about the volunteer program 

and their experiences at NSCF. 
• obtain feedback from the volunteer supervisors about the volunteer program and 

the views of the volunteers. 
• attempt to obtain feedback from all volunteers who leave NSCF about their 

reasons for leaving and their impressions of their experience at NSCF (see 
Appendix 3). 

Volunteer Policies and Procedures  

13 


New Farmers Training Manual 152 

Volunteer Training  

 


New Farmers Training Manual 153 

  

AAPPENDIXPPENDIX 2 2    
VVOLUNTEEROLUNTEER      

OORIENTATIONRIENTATION    
MMANUALANUAL    

 


New Farmers Training Manual 154 

Volunteer Training  

V
ol

un
te

er
 O

ri
en

ta
ti

on
 

M
an

u
al

 

N
o

r
th

e
y

 S
tr

e
e

t 
C

it
y

 
F

a
r

m
 

A
 p

la
c

e
 f

o
r

 l
e

a
r

n
in

g
 a

b
o

u
t 

li
v

in
g

 s
u

s
ta

in
a

b
ly

 i
n

 t
h

e
 c

it
y 

 

16
 V

ic
to

ri
a 

S
tr

ee
t W

in
d

so
r,

 B
ri

sb
an

e 
40

30
 

 Volunteer Orientation Manual 

 


New Farmers Training Manual 155 

  

W
E

L
C

O
M

E
W

E
L

C
O

M
E

  

P
ag

e 
2 

 

P
ag

e 
 3

 

T
ab

le
 o

f 
C

on
te

n
ts

 

W
el

co
m

e:
 In

tr
od

uc
ti

on
 to

 C
it

y 
Fa

rm
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  2
 

C
on

te
nt

s  
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
3 

A
bo

ut
 N

or
th

ey
 S

tr
ee

t C
ity

 F
ar

m
: H

is
to

ry
, S

tr
uc

tu
re

    
   

   
   

   
   

   
   

 4
 

Si
te

 M
ap

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  5
 

M
em

be
rs

hi
p,

  P
ro

je
ct

s a
nd

 P
ro

gr
am

s,
 S

ub
-C

om
m

itt
ee

s  
   

   
   

   
   

  6
 

V
is

io
ni

ng
 a

nd
 S

it
e 

D
es

ig
n 

an
d 

So
ci

al
 E

ve
nt

s   
   

   
   

   
   

   
   

   
   

   
   

   
 7

 

N
SC

F 
O

rg
an

is
at

io
na

l M
ud

 m
ap

    
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

  8
/9

 

W
or

kp
la

ce
 H

ea
lth

 a
n 

Sa
fe

ty
, a

nd
 F

ir
st

 A
id

    
   

   
   

   
   

   
   

   
   

   
   

   
   

10
 

V
ol

un
te

er
 P

hi
lo

so
ph

y,
 M

is
si

on
,  

Po
lic

y 
an

d 
Pr

oc
ed

ur
es

    
   

   
   

   
   

 1
1 

O
ri

en
ta

tio
n,

 T
ra

in
in

g,
 G

ri
ev

an
ce

 P
ro

ce
du

re
, L

un
ch

    
   

   
   

   
   

   
   

  1
2 

Tr
an

sp
or

t a
nd

 P
ar

ki
ng

, B
el

on
gi

ng
s,

 E
qu

ip
m

en
t U

se
   

   
   

   
   

   
   

   
 1

3 

Su
pp

or
t a

nd
 S

up
er

vi
si

on
, F

in
is

hi
ng

 V
ol

un
te

er
in

g  
   

   
   

   
   

   
   

   
   

 1
4 

Fu
rt

he
r 

C
on

ta
ct

s 
fo

r C
om

m
un

ity
 G

ar
de

ns
 &

 C
ity

 F
ar

m
s  

   
   

   
   

   
 1

5 
   

   
   

   
   

   
   

 

N
SC

F 
C

on
ta

ct
 D

et
ai

ls
    

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

   
  1

6 

    

W
el

co
m

e 
to

 N
or

th
ey

 S
tr

ee
t C

it
y 

F
ar

m
.  

W
e 

ho
pe

 y
ou

 fi
n

d 
yo

ur
 

ti
m

e 
w

it
h 

us
 b

ot
h 

ed
uc

at
io

na
l, 

re
w

ar
di

ng
 a

nd
 fu

lf
il

li
ng

. 
 T

hi
s 

m
an

ua
l i

s 
de

si
gn

ed
 to

 p
ro

vi
de

 y
ou

 w
it

h 
in

fo
rm

at
io

n 
ab

ou
t c

it
y 

fa
rm

.  
H

ow
 th

e 
fa

rm
 r

un
s,

 h
ow

 y
ou

 c
an

 b
e 

a 
pa

rt
 o

f 
th

e 
fa

rm
 a

n
d 

w
ha

t r
es

po
ns

ib
il

it
ie

s 
w

e 
al

l h
av

e 
w

he
n 

w
or

ki
ng

 
at

 C
it

y 
F

ar
m

. 
 V

ol
un

te
er

s 
at

 N
SC

F
 a

ss
is

t i
n 

m
an

y 
w

ay
s,

 h
el

pi
ng

 to
 s

up
po

rt
 

ou
r 

vi
si

on
 th

ro
ug

h 
of

fe
ri

ng
 a

 w
id

e 
va

ri
et

y 
of

 s
ki

lls
, q

ua
li

ti
es

, 
id

ea
s,

 ta
le

nt
s,

 c
om

m
it

m
en

t a
nd

 ti
m

e.
   

 N
SC

F
 v

al
ue

s 
th

e 
in

vo
lv

em
en

t o
f v

ol
un

te
er

s 
an

d 
ap

pr
ec

ia
te

s 
th

at
 v

ol
un

te
er

s 
of

fe
r 

a 
lo

t t
o 

th
e 

de
ve

lo
pm

en
t,

 m
an

ag
em

en
t 

an
d 

cr
ea

ti
ve

 in
pu

t o
f C

it
y 

F
ar

m
.  

 C
it

y 
F

ar
m

 is
 v

er
y 

gr
at

ef
ul

 fo
r 

yo
ur

 e
ne

rg
y 

an
d 

nu
rt

ur
e.

 
 N

SC
F

 u
nd

er
st

an
ds

 th
at

 p
eo

pl
e 

vo
lu

nt
ee

r 
fo

r 
m

an
y 

di
ff

er
en

t 
re

as
on

s.
  W

e 
se

e 
th

at
 v

ol
un

te
er

in
g 

is
 a

 m
ut

ua
l e

xc
ha

ng
e.

  W
e 

ai
m

 to
 o

ff
er

 y
ou

 in
pu

t a
s 

w
el

l a
s 

ga
in

 fr
om

 y
ou

r 
in

pu
t.

  U
lti

-
m

at
el

y,
 w

e 
se

e 
C

it
y 

F
ar

m
 v

ol
un

te
er

s 
as

 p
eo

pl
e 

w
an

ti
n

g 
to

 c
ar

e 
fo

r 
an

d 
ce

le
br

at
e 

th
e 

en
vi

ro
nm

en
t w

hi
le

 b
ui

ld
in

g 
su

pp
or

ti
ve

 
co

m
m

un
it

y.
  

 W
e 

ho
pe

 y
ou

 e
n

jo
y 

yo
ur

 e
xp

er
ie

n
ce

 a
t C

it
y 

F
ar

m
 a

n
d 

w
e 

th
an

k 
yo

u 
fo

r 
yo

ur
 ti

m
e,

 c
re

at
iv

it
y 

an
d 

ha
rd

 w
or

k.
 

  

Volunteer Orientation Manual  

 


New Farmers Training Manual 156 

Volunteer Training  

A
bo

ut
 N

or
th

ey
 S

tr
ee

t 
C

it
y 

F
ar

m
 

O
u

r 
V

is
io

n
…

 

W
e 

ai
m

 to
 c

re
at

e 
a 

w
or

ki
n

g 
m

od
el

 o
f a

 c
o-

op
er

at
iv

e,
 c

om
m

un
it

y 
ba

se
d,

 u
rb

an
 p

er
m

ac
ul

tu
re

 
fa

rm
 w

hi
ch

 d
em

on
st

ra
te

s,
 p

ro
m

ot
es

, e
du

ca
te

s,
 

ce
le

br
at

es
 a

nd
 a

dv
oc

at
es

 fo
r 

en
vi

ro
nm

en
ta

l a
nd

 
ec

on
om

ic
 s

us
ta

in
ab

ili
ty

 in
 a

 h
ea

lt
hy

, d
iv

er
se

 a
nd

 
su

pp
or

ti
ve

 c
om

m
un

it
y.

  

 N
S

C
F

 H
is

to
ry

 

T
he

 s
ee

ds
 o

f N
or

th
ey

 S
tr

ee
t C

it
y 

F
ar

m
 w

er
e 

so
w

n
  

w
he

n
 a

 s
m

al
l g

ro
up

 o
f p

er
m

ac
ul

tu
re

 fr
ie

nd
s 

ar
ra

ng
ed

 a
 p

ub
lic

 m
ee

ti
ng

 to
 

ga
ug

e 
th

e 
in

te
re

st
 fr

om
 th

e 
lo

ca
l c

om
m

un
it

y 
in

 s
ta

rt
in

g 
a 

C
it

y 
F

ar
m

.  
O

ve
r 

10
0

 
p

eo
pl

e 
at

te
n

de
d 

th
e 

m
ee

ti
n

g 
in

 N
ov

em
be

r 
19

93
 a

n
d 

fr
om

 h
er

e 
a 

ke
en

 g
ro

up
 

w
or

ke
d 

w
it

h 
B

ri
sb

an
e 

C
it

y 
C

ou
n

ci
l t

o 
fi

n
d 

a 
pi

ec
e 

of
 la

n
d 

to
 s

ta
rt

 C
it

y 
F

ar
m

.  
 

T
he

 c
ou

nc
il

 s
ug

ge
st

ed
 th

e 
4 

he
ct

ar
e 

pa
rk

la
nd

 o
n 

N
or

th
ey

 S
tr

ee
t w

hi
ch

 h
ad

 
be

en
 r

ec
la

im
ed

 fr
om

 h
ou

si
n

g 
in

 1
97

4,
 a

ft
er

 th
e 

bi
g 

fl
oo

ds
 h

ad
 fa

m
ou

sl
y 

co
n-

su
m

ed
 th

e 
ho

us
es

.  
 I

n
 M

ay
 1

99
4 

th
e 

fi
rs

t c
ro

ps
 w

en
t i

n
. 

 N
S

C
F

 S
tr

u
ct

u
re

 

N
SC

F
 is

 a
n 

In
co

rp
or

at
ed

 N
ot

 fo
r 

P
ro

fi
t A

ss
oc

ia
ti

on
.  

C
it

y 
F

ar
m

 is
 m

an
ag

ed
 b

y 
a 

M
an

ag
em

en
t C

om
m

it
te

e 
an

d 
a 

St
af

f C
ol

le
ct

iv
e.

  T
he

 M
an

ag
em

en
t C

om
m

it-
te

e 
co

n
si

st
s 

of
 8

 m
em

be
rs

 w
ho

 a
re

 e
le

ct
ed

 a
t o

ur
 A

n
n

ua
l G

en
er

al
 M

ee
ti

n
g.

  
T

he
 M

an
ag

em
en

t C
om

m
it

te
e 

th
em

se
lv

es
 a

re
 v

ol
un

te
er

s 
an

d 
m

us
t b

e 
m

em
-

be
rs

 o
f t

he
 o

rg
an

is
at

io
n.

 T
he

 M
an

ag
em

en
t C

om
m

it
te

e 
m

ee
t o

nc
e 

a 
m

on
th

.  
T

he
 S

ta
ff

 a
t N

SC
F

 m
ee

t w
ee

kl
y 

an
d 

co
-o

rd
in

at
e 

pr
oj

ec
ts

 a
t t

he
 F

ar
m

. 

F
u

n
d

in
g 

N
SC

F
 g

ai
n

s 
in

co
m

e 
fr

om
 a

 v
ar

ie
ty

 o
f s

ou
rc

es
 in

cl
ud

in
g 

go
ve

rn
m

en
t g

ra
n

ts
 fo

r 
pr

oj
ec

ts
 a

nd
 p

hi
la

nt
hr

op
ic

 tr
us

ts
.  

F
un

ds
 a

re
 a

ls
o 

ra
is

ed
 th

ro
ug

h 
en

te
rp

ri
se

s 
in

cl
ud

in
g 

th
e 

N
ur

se
ry

, O
rg

an
ic

 M
ar

ke
t,

 C
of

fe
e 

 S
ho

p,
 E

du
ca

ti
on

al
 W

or
ks

ho
ps

, 
Sc

ho
ol

s 
P

ro
gr

am
, F

es
ti

va
ls

 a
nd

 F
un

dr
ai

si
ng

 E
ve

nt
s.

   

 P
ag

e 
4 

 

P
ag

e 
 5

 

  

 Volunteer Orientation Manual 

 


New Farmers Training Manual 157 

  

P
ag

e 
6 

 M
em

b
er

sh
ip

 
B

ec
om

in
g 

a 
m

em
be

r 
of

 C
it

y 
F

ar
m

 s
up

po
rt

s 
th

e 
on

go
in

g 
de

ve
lo

pm
en

t o
f N

SC
F

 v
is

io
n

.  
N

SC
F

 h
as

 o
ve

r 
10

0
 m

em
be

rs
.  

B
y 

be
co

m
in

g 
a 

m
em

be
r 

yo
u 

ar
e 

al
so

 e
n

ti
tl

ed
 to

 b
en

ef
it

s 
in

cl
ud

in
g:

  
•

R
ec

ei
ve

 a
 q

ua
rt

er
ly

 n
ew

sl
et

te
r 

pa
ck

ed
 w

it
h 

or
ga

n
ic

 g
ar

de
n

in
g 

ti
ps

 a
n

d 
ci

ty
 fa

rm
 n

ew
s.

 
•

D
is

co
un

ts
 to

 N
SC

F
 c

ou
rs

es
 a

n
d 

w
or

ks
ho

ps
 

•
B

ec
om

e 
in

vo
lv

ed
 w

it
h 

N
SC

F
 M

an
ag

em
en

t C
om

m
it

te
e 

M
em

be
rs

hi
p 

fo
rm

s 
ar

e 
av

ai
la

bl
e 

at
 th

e 
of

fi
ce

 a
n

d 
n

ur
se

ry
. 

 P
ro

gr
a

m
s 

a
n

d
 P

ro
je

ct
s 

C
it

y 
F

ar
m

 o
pe

ra
te

s 
a 

ra
n

ge
 o

f p
ro

je
ct

s 
an

d 
pr

og
ra

m
s 

th
at

 s
up

po
rt

 
th

e 
 v

is
io

n
 o

f t
he

 F
ar

m
.  

So
m

e 
P

ro
gr

am
s 

li
ke

 W
or

k 
fo

r 
th

e 
D

ol
e 

ha
ve

 
be

en
 o

n
go

in
g 

fo
r 

th
e 

pa
st

 fo
ur

 y
ea

rs
.  

W
F

D
 p

ar
ti

ci
pa

n
ts

 a
re

 in
vo

lv
ed

 
in

 m
ai

nt
ai

ni
ng

 th
e 

ve
ge

ta
bl

e 
ga

rd
en

s,
 o

rc
ha

rd
s,

 in
fr

as
tr

uc
tu

re
 a

nd
 

un
de

rt
ak

e 
co

ns
tr

uc
ti

on
.  

 
 C

om
m

un
it

y 
Jo

b 
P

la
ns

 a
re

 tr
ai

n
ee

sh
ip

 b
as

ed
 P

ro
gr

am
s 

th
at

 o
ff

er
 1

4 
pa

rt
ic

ip
an

ts
 a

 2
0

 w
ee

k 
jo

b 
at

 C
it

y 
F

ar
m

 to
 d

ev
el

op
 a

 s
pe

ci
fi

c 
pr

oj
ec

t 
an

d 
un

de
rt

ak
e 

tr
ai

ni
ng

 in
 H

or
ti

cu
lt

ur
e 

an
d 

P
er

m
ac

ul
tu

re
.  

P
as

t C
JP

 
pr

oj
ec

ts
 h

av
e 

de
ve

lo
pe

d 
th

e 
nu

rs
er

y 
an

d 
G

re
en

 W
as

te
 R

ec
yc

li
ng

 
C

en
tr

e,
 O

rg
an

ic
 M

ar
ke

t G
ar

de
n 

an
d 

A
qu

ac
ul

tu
re

 a
nd

 O
rc

ha
rd

s.
 

 A
dd

it
io

na
l P

ro
je

ct
s 

w
e 

ar
e 

cu
rr

en
tl

y 
fa

ci
li

ta
ti

ng
 in

cl
ud

e:
 

•
‘N

ew
 F

ar
m

er
s’

 V
ol

un
te

er
 T

ra
in

in
g 

D
ev

el
op

m
en

t 
•

‘F
oo

d,
 F

am
il

y 
an

d 
C

ul
tu

re
’, 

su
pp

or
ti

ng
 e

th
ni

c 
gr

ou
ps

 to
 g

et
 

in
vo

lv
ed

 a
t C

it
y 

F
ar

m
 

•
‘C

ul
ti

va
ti

n
g 

C
om

m
un

it
y’

 s
up

po
rt

in
g 

lo
ca

l s
ch

oo
ls

 to
 e

st
ab

lis
h 

co
m

m
un

it
y 

ga
rd

en
s.

 
 S

u
b

-C
o

m
m

it
te

es
 

Su
b-

C
om

m
it

te
es

 a
re

 th
e 

sm
al

l w
or

ki
ng

 g
ro

up
s 

of
 th

e 
N

SC
F

 
M

an
ag

em
en

t C
om

m
it

te
e.

  S
ub

-C
om

m
it

te
es

 a
re

 fo
rm

ed
 w

he
n 

th
er

e 
is

 a
 n

ee
d 

fo
r 

m
or

e 
fo

cu
ss

ed
 th

ou
gh

t a
nd

 d
ec

is
io

n 
m

ak
in

g 
re

qu
ir

ed
 

ar
ou

n
d 

ar
ea

s 
of

 th
e 

fa
rm

.  
 C

ur
re

n
tl

y 
th

er
e 

ar
e 

5 
Su

b-
C

om
m

it
te

es
 

th
at

 m
ee

t o
n 

a 
m

on
th

ly
 b

as
is

 (
C

he
ck

 o
ut

 th
e 

O
rg

an
is

at
io

na
l M

ud
 

m
ap

 c
en

tr
ef

ol
d)

.  
If

 y
ou

 w
ou

ld
 li

ke
 to

 g
et

 in
vo

lv
ed

 w
it

h 
a 

Su
b-

C
om

m
it

te
e 

co
nt

ac
t t

he
 C

ha
ir

/C
o

-c
oo

rd
in

at
or

 o
f t

he
 g

ro
up

 th
ro

ug
h 

N
SC

F
.  

V
is

io
n

in
g 

a
n

d
 S

it
e 

D
es

ig
n

 
N

SC
F

 is
 d

es
ig

n
ed

 u
si

n
g 

P
er

m
ac

ul
tu

re
 P

ri
n

ci
pl

es
 a

n
d 

D
es

ig
n

 te
ch

-
n

iq
ue

s.
   

   
   

   
   

 “
P

er
m

ac
ul

tu
re

 is
 th

e 
co

n
sc

io
us

 d
ei

gn
 a

n
d 

m
ai

n
te

n
an

ce
  

   
   

   
   

 o
f  

ag
ri

cu
lt

ur
al

ly
 p

ro
du

ct
iv

e 
ec

os
ys

te
m

s 
w

hi
ch

 h
av

e 
th

e 
    

 
   

   
   

   
 d

iv
er

si
ty

, s
ta

bi
lit

y 
an

d 
re

si
lie

n
ce

 o
f n

at
ur

al
 e

co
sy

st
em

s.
” 

   
   

   
   

   
 B

ill
 M

ol
lis

on
 (1

99
8

),
 P

er
m

ac
ul

tu
re

: A
 D

es
ig

n
er

s 
M

an
ua

l, 
   

   
   

   
 T

ag
ar

i P
ub

lic
at

io
n

s.
 

 F
ou

r 
V

is
io

n
 M

ee
ti

n
gs

 a
re

 h
el

d 
ev

er
y 

ye
ar

.  
T

he
se

 a
re

 o
pe

n
 fo

ru
m

s 
fo

r 
an

y 
on

e 
in

te
re

st
ed

 to
 c

om
e 

ex
pr

es
s 

th
ei

r 
id

ea
s 

on
 th

e 
fu

tu
re

 
di

re
ct

io
n

 o
f N

SC
F

. 
Si

te
 D

es
ig

n
 m

ee
ti

n
gs

 a
re

 h
el

d 
m

or
e 

re
gu

la
rl

y,
 to

 w
or

k 
on

 d
es

ig
n

 
id

ea
s 

fo
r 

sp
ec

if
ic

 a
re

as
 o

f t
he

 fa
rm

.  
 T

he
se

 d
es

ig
n

 g
ro

up
s 

ar
e 

se
t 

up
 o

n
 a

 p
ro

je
ct

 b
y 

pr
oj

ec
t b

as
is

.  
C

he
ck

 o
ut

 th
e 

Si
te

 D
es

ig
n

 n
ot

ic
e 

bo
ar

d 
n

ea
r 

th
e 

of
fi

ce
.  

It
 is

 a
 g

re
at

 w
ay

 to
 le

ar
n

 m
or

e 
ab

ou
t p

er
m

ac
ul

tu
re

 d
es

ig
n

 a
n

d 
be

 
in

vo
lv

ed
 in

 s
ha

pi
n

g 
th

e 
fu

tu
re

 o
f C

it
y 

F
ar

m
. 

 S
o

ci
al

 E
ve

n
ts

 a
t 

C
it

y 
F

a
rm

 
C

el
eb

ra
ti

on
 a

n
d 

th
e 

sh
ar

in
g 

of
 fo

od
 a

n
d 

id
ea

s 
ha

ve
 a

lw
ay

s 
 b

ee
n

 a
n

 
im

po
rt

an
t a

sp
ec

t o
f C

it
y 

F
ar

m
.  

W
e 

ho
ld

 a
 ra

ng
e 

of
 e

ve
nt

s 
so

 k
ee

p 
yo

ur
 e

ye
s 

on
 th

e 
ne

w
sl

et
te

r 
an

d 
no

ti
ce

bo
ar

ds
 fo

r 
up

 a
nd

 c
om

in
g 

da
te

s.
  O

ur
 r

eg
ul

ar
 a

nn
ua

l e
ve

nt
s 

in
cl

ud
e:

 
•

Su
m

m
er

 S
ol

st
ic

e 
F

ea
st

 a
n

d 
C

hr
is

tm
as

 B
re

ak
fa

st
 (

D
ec

) 
•

A
nn

ua
l G

en
er

al
 M

ee
ti

ng
 a

nd
 V

ol
un

te
er

 A
pp

re
ci

at
io

n 
A

w
ar

ds
 (

M
ar

ch
) 

•
A

ut
um

n
 E

q
ui

no
x 

B
us

h 
tu

ck
er

 F
es

ti
va

l (
M

ar
ch

) 
•

W
in

te
r 

So
ls

ti
ce

 F
ea

st
, M

us
ic

 a
n

d 
F

ir
e 

(J
un

e)
 

•
Sp

ri
ng

 E
qu

in
ox

 G
ar

de
ni

ng
 

Fe
st

iv
al

 (
Se

pt
em

be
r)

 

   
  

  
  

   
  

  
  

  
  

 P
ag

e 
7 

E
qu

in
ox

 a
re

 d
ay

s 
of

 e
qu

al
 n

ig
ht

 
an

d 
da

y 
So

ls
ti

ce
s 

ar
e 

th
e 

lo
ng

es
t 

an
d 

sh
or

te
st

 d
ay

s 
of

 th
e 

ye
ar

 

Volunteer Orientation Manual  

 


New Farmers Training Manual 158 

Volunteer Training   Volunteer Orientation Manual 

 


New Farmers Training Manual 159 

  

V
ol

un
te

er
in

g 
Pr

og
ra

m
 a

t N
SC

F 
 N

S
C

F
 P

h
il

o
so

p
h

y 
o

f 
vo

lu
n

te
er

in
g 

N
or

th
ey

 S
tr

ee
t C

it
y 

F
ar

m
 b

el
on

gs
 to

 th
e 

co
m

m
un

it
y 

in
 th

at
 it

 is
 a

 p
ub

lic
 

re
so

ur
ce

 th
at

 p
ro

m
ot

es
 e

nv
ir

on
m

en
ta

l s
us

ta
in

ab
il

it
y,

 s
oc

ia
l e

qu
it

y,
 

cu
lt

ur
al

 d
iv

er
si

ty
 a

nd
 c

om
m

un
it

y 
pa

rt
ic

ip
at

io
n.

 

V
ol

un
te

er
s 

br
in

g 
a 

ra
ng

e 
of

 s
ki

lls
, e

xp
er

ie
nc

e 
an

d 
en

th
us

ia
sm

 fo
r 

th
e 

va
lu

es
 a

nd
 a

ct
iv

it
ie

s 
th

at
 N

SC
F

 p
ro

m
ot

es
. V

ol
un

te
er

in
g 

at
 N

SC
F

 in
vo

lv
es

 
w

or
ki

ng
 to

ge
th

er
 to

 fu
lf

il
l t

he
se

 c
om

m
on

 g
oa

ls
. 

N
SC

F
 v

al
ue

s 
it

s 
vo

lu
n

te
er

s 
an

d 
is

 c
om

m
it

te
d 

to
 e

n
su

ri
n

g 
an

 e
n

ri
ch

in
g 

an
d 

en
jo

ya
bl

e 
ex

pe
ri

en
ce

 fo
r 

th
em

. 

 N
S

C
F

 V
o

lu
n

te
er

 M
is

si
o

n
 S

ta
te

m
en

t 

N
SC

F
 a

im
s 

to
 c

re
at

e 
op

po
rt

un
it

ie
s 

fo
r 

co
m

m
un

it
y 

m
em

be
rs

 to
 p

ar
ti

ci
pa

te
, 

vo
lu

nt
ar

il
y,

 in
 a

ct
iv

it
ie

s 
th

at
 d

ev
el

op
 th

ei
r 

sk
il

ls
, p

ro
m

ot
e 

en
vi

ro
nm

en
ta

l 
su

st
ai

n
ab

il
it

y 
an

d 
en

ha
n

ce
 th

e 
lo

ca
l c

om
m

un
it

y.
 

 V
o

lu
n

te
er

 P
o

li
cy

 a
n

d
 P

ro
ce

d
u

re
s 

 

N
SC

F
 h

as
 a

 V
ol

un
te

er
 P

ol
ic

y 
an

d 
P

ro
ce

du
re

s 
m

an
ua

l, 
w

hi
ch

 is
 a

va
il

ab
le

 in
 

th
e 

of
fi

ce
 fo

r 
pe

ru
sa

l b
y 

al
l v

ol
un

te
er

s.
  

It
 in

cl
ud

es
 in

fo
rm

at
io

n 
ab

ou
t o

ri
en

ta
ti

on
 p

ro
ce

du
re

s,
 tr

ai
ni

ng
, r

ig
ht

s 
an

d 
re

sp
on

si
bi

li
ti

es
 o

f v
ol

un
te

er
s,

 
oc

cu
pa

ti
on

al
 h

ea
lt

h 
an

d 
sa

fe
ty

, 
di

sp
ut

e 
re

so
lu

ti
on

, a
n

ti
-

di
sc

ri
m

in
at

io
n 

an
d 

ha
ra

ss
m

en
t,

 
pr

iv
ac

y,
 r

ei
m

bu
rs

em
en

t o
f e

xp
en

se
s,

 
us

e 
of

 m
ot

or
 v

eh
ic

le
s,

 in
su

ra
nc

e,
 

re
co

gn
it

io
n 

of
 v

ol
un

te
er

’s
 

co
nt

ri
bu

ti
on

 a
nd

 th
e 

re
sp

on
si

bi
lit

ie
s 

of
 

vo
lu

nt
ee

r c
oo

rd
in

at
or

s.
 

   
P

ag
e 

 1
1 

 
 W

o
rk

p
la

ce
 H

ea
lt

h
 a

n
d

 S
af

et
y 

 Sa
fe

ty
 is

 e
ve

ry
on

e’
s 

re
sp

on
si

bi
li

ty
. Y

ou
 w

il
l b

e 
pr

ov
id

ed
 w

it
h 

al
l t

he
 

re
qu

ir
ed

 s
af

et
y 

ge
ar

 fo
r 

th
is

 w
or

k 
si

te
 a

nd
 it

 is
 e

ss
en

ti
al

 th
at

 y
ou

 w
ea

r 
it

.  
If

 
yo

u 
no

ti
ce

 a
ny

 u
ns

af
e 

si
tu

at
io

ns
 o

r 
pr

ac
ti

ce
s 

pl
ea

se
 n

ot
if

y 
yo

ur
 V

ol
un

te
er

 
C

oo
rd

in
at

or
 a

nd
/o

r 
N

SC
F

’s
 S

af
et

y 
O

ff
ic

er
: R

ic
ha

rd
 N

ie
ls

on
.  

A
cc

id
en

ts
 

•
P

le
as

e 
re

po
rt

 a
ll 

ac
ci

de
nt

s,
 s

ic
kn

es
s 

or
 

in
ju

ry
, n

o 
m

at
te

r 
ho

w
 m

in
or

, t
o 

yo
ur

 
V

ol
un

te
er

 c
oo

rd
in

at
or

 a
nd

 fi
rs

t a
id

 
of

fi
ce

r,
 D

ic
k 

C
op

em
an

 a
s 

so
on

 a
s 

po
ss

ib
le

.  
   

   

•
A

n 
ac

ci
de

nt
 r

ep
or

t i
s 

to
 b

e 
fi

lle
d 

ou
t i

n 
fu

ll 
fo

r 
al

l i
nc

id
en

ts
 o

f i
nj

ur
y 

or
 w

or
k 

re
la

te
d 

il
ln

es
s 

pr
om

pt
ly

. 

 If
 in

ju
ry

 o
r 

il
ln

es
s 

oc
cu

rs
 y

o
u

 s
h

o
u

ld
:-

 
1.

   
  C

he
ck

 th
e 

ex
te

n
t o

f t
he

 in
ju

ry
 a

n
d 

pr
ov

id
e 

F
ir

st
 A

id
 a

s 
re

qu
ir

ed
.  

2.
   

  R
em

ai
n

 c
al

m
 a

n
d 

co
m

fo
rt

 th
e 

p
at

ie
nt

. 

3.
   

  C
al

l f
or

 th
e 

vo
lu

n
te

er
 c

oo
rd

in
at

or
 o

r 
ot

he
r 

st
af

f m
em

be
r 

on
 s

it
e 

an
d,

 if
 n

ec
es

sa
ry

, c
on

ta
ct

 th
e 

am
bu

la
n

ce
 a

n
d 

pa
ss

 o
n 

th
e 

fo
llo

w
in

g 
in

fo
rm

at
io

n
:  

   
th

e 
in

ju
re

d 
pe

rs
on

’s
 n

am
e,

 th
e 

na
tu

re
 o

f i
n

ju
ry

, 
lo

ca
ti

on
 o

f p
at

ie
nt

, d
et

ai
ls

 o
f e

m
er

ge
nc

y 
tr

ea
tm

en
t a

lr
ea

dy
 g

iv
en

. 

4.
   

   
W

ai
t w

it
h 

th
e 

pa
ti

en
t u

n
ti

l h
el

p 
ar

ri
ve

s 

 F
ir

st
 A

id
 K

it
s 

A
 fu

lly
 s

to
ck

ed
 F

ir
st

 A
id

 K
it

 is
 lo

ca
te

d 
in

 th
e 

of
fi

ce
. I

t i
s 

th
e 

re
sp

on
si

bi
li

ty
 o

f 
al

l t
o 

fa
m

il
ia

ri
se

 th
em

se
lv

es
 w

it
h 

th
e 

lo
ca

ti
on

 a
nd

 c
on

te
nt

s 
of

 th
es

e 
ki

ts
.  

T
he

 F
ir

st
 A

id
 O

ff
ic

er
 w

il
l b

e 
re

sp
on

si
bl

e 
fo

r 
th

e 
re

st
oc

ki
ng

 o
f t

he
 k

it
 a

ft
er

 it
 

ha
s 

be
en

 u
se

d.
    

   
  

 

P
ag

e 
 1

0 

Volunteer Orientation Manual  

 


New Farmers Training Manual 160 

Volunteer Training  

T
ra

n
sp

o
rt

 a
n

d
 P

a
rk

in
g 

 

R
id

in
g 

a 
bi

ke
 is

 a
 g

re
at

 w
ay

 to
 g

et
 to

 N
SC

F
, b

ik
e 

pa
th

s 
w

il
l b

ri
n

g 
yo

u 
fr

om
 T

he
 G

ap
, A

sh
gr

ov
e,

 R
ed

 H
il

l, 
W

es
t E

n
d,

 A
lb

io
n

 a
n

d 
m

or
e.

  
P

ic
k 

up
 a

 fr
ee

 B
ik

e 
m

ap
 fr

om
 B

ri
sb

an
e 

C
it

y 
C

ou
nc

il
 C

us
to

m
er

 S
er

-
vi

ce
 C

en
tr

es
. 

L
ot

s 
of

 b
us

es
 p

as
s 

us
, e

it
he

r 
on

 N
or

th
ey

 S
tr

ee
t o

r 
B

ow
en

 B
ri

dg
e 

R
oa

d.
  S

er
vi

ce
s 

fr
om

 th
e 

ci
ty

 in
cl

ud
e 

33
4,

 3
35

, 3
46

, 3
70

, 3
75

 o
r 

37
9 

Y
ou

 c
an

 a
ls

o 
ca

tc
h 

a 
tr

ai
n

 to
 W

in
ds

or
 o

r 
B

ow
en

 H
il

ls
 a

n
d 

w
al

k.
 

C
ar

 p
ar

ki
n

g 
is

 a
va

il
ab

le
 in

 th
e 

P
ar

k 
n

 R
id

e 
ad

ja
ce

nt
 to

 N
SC

F
. 

 B
el

o
n

gi
n

gs
, T

o
il

et
, T

el
ep

h
o

n
e,

 T
o

o
ls

 a
n

d
 O

ff
ic

e 
E

q
u

ip
m

en
t 

It
 is

 im
po

rt
an

t t
o 

ke
ep

 y
ou

r b
el

on
gi

ng
s 

sa
fe

.  
N

SC
F 

is
 a

 b
us

y 
pl

ac
e 

w
it

h 
m

an
y 

di
ff

er
en

t 
gr

ou
ps

 o
f p

eo
pl

e 
vi

s-
it

in
g 

an
d 

w
or

ki
ng

 
th

ei
r 

da
il

y.
  P

er
so

na
l 

lo
ck

er
s 

ar
e 

av
ai

la
bl

e 
n

ea
r 

th
e 

of
fi

ce
 a

n
d 

in
 th

e 
nu

rs
er

y.
  B

ri
ng

 
yo

ur
 o

w
n

 p
ad

lo
ck

 
an

d 
ke

y.
 

A
 c

om
po

st
in

g 
to

il
et

 is
 

av
ai

la
bl

e 
ne

ar
 th

e 
n

ur
se

ry
.  

A
 s

ec
on

d 
to

ile
t i

s 
cu

rr
en

tl
y 

in
 

de
ve

lo
pm

en
t a

nd
 w

il
l 

be
 lo

ca
te

d 
ac

ro
ss

 th
e 

ro
ad

 n
ea

r 
th

e 
M

ar
ke

t 
G

ar
de

n.
 

A
 te

le
ph

on
e 

is
 a

va
il

ab
le

 in
 th

e 
of

fi
ce

 fo
r 

lo
ca

l c
al

ls
.  

P
le

as
e 

le
av

e 
25

 
ce

n
ts

  i
n

 th
e 

ja
r 

pr
ov

id
ed

. 

T
oo

ls
 a

re
 lo

ca
te

d 
in

 e
it

he
r 

th
e 

ga
rd

en
 s

he
d 

or
 to

ol
s 

sh
ed

 a
dj

ac
en

t t
o 

th
e 

nu
rs

er
y.

  I
t i

s 
N

SC
F

 r
es

po
ns

ib
ili

ty
 to

 p
ro

vi
de

 v
ol

un
te

er
s 

w
it

h 
w

el
l m

ai
n

ta
in

ed
 e

qu
ip

m
en

t.
  I

f y
ou

 fi
n

d 
th

at
 th

e 
to

ol
s 

re
qu

ir
ed

 to
 d

o 
yo

u 
jo

b 
ar

e 
in

ad
eq

ua
te

, p
le

as
e 

ta
lk

 to
 y

ou
r 

su
pe

rv
is

or
.  

 

A
 c

om
pu

te
r,

 p
ri

nt
er

, i
nt

er
ne

t a
nd

 fa
x 

 a
re

 a
va

ila
bl

e 
fo

r 
vo

lu
nt

ee
r 

us
e 

in
 th

e 
of

fi
ce

.  
 O

n
e 

de
sk

 in
 th

e 
of

fi
ce

 is
 d

ed
ic

at
ed

 fo
r 

vo
lu

nt
ee

rs
 

an
d 

pr
og

ra
m

 p
ar

ti
ci

pa
n

t’
s 

to
 u

se
.  

T
o 

bo
ok

 th
is

 fa
ci

li
ty

 e
n

te
r 

yo
u 

n
am

e 
on

 th
e 

bo
ok

in
g 

sh
ee

t.
  T

he
 o

ff
ic

e 
fa

ci
li

ti
es

 a
re

 a
va

il
ab

le
 b

e-
tw

ee
n

 8
.3

0
am

–
 3

.3
0

pm
 M

on
da

y 
to

 F
ri

da
y.

 

P
ag

e 
12

 

V
o

lu
n

te
er

 O
p

p
o

rt
u

n
it

ie
s 

C
he

ck
 o

ut
 th

e 
vo

lu
n

te
er

 r
eg

is
tr

at
io

n
 fo

rm
 to

 s
ee

 th
e 

ra
n

ge
 o

f a
ct

iv
it

ie
s 

an
d 

ti
m

es
 th

at
 y

ou
 c

an
 g

et
 in

vo
lv

ed
 d

ow
n

 a
t C

it
y 

F
ar

m
.  

A
t t

im
es

 w
e 

ar
e 

al
so

 lo
ok

in
g 

fo
r 

vo
lu

n
te

er
s 

to
 c

o
-o

rd
in

at
e 

ar
ea

s 
of

 th
e 

fa
rm

, s
ee

 
th

e 
V

ol
un

te
er

  N
ot

ic
eb

oa
rd

 fo
r 

ne
w

 o
pp

or
tu

ni
ti

es
. 

 O
ri

en
ta

ti
o

n
 a

n
d

 T
ra

in
in

g 
O

ri
en

ta
ti

on
 s

es
si

on
s 

ar
e 

he
ld

 o
n

ce
 a

 m
on

th
 fo

r 
vo

lu
n

te
er

s 
on

 th
e 

fi
rs

t 
T

hu
rs

da
y 

of
 th

e 
m

on
th

 a
t 1

0
.3

0
am

,  
fo

ll
ow

in
g 

th
e 

N
SC

F
 T

ou
r 

at
 

9.
30

am
.  

 V
ol

un
te

er
 T

ra
in

in
g 

se
ss

io
n

s 
ar

e 
he

ld
 fo

ur
 ti

m
es

 a
 y

ea
r 

on
 a

 
ra

ng
e 

of
 to

pi
cs

 in
cl

ud
in

g 
or

ga
ni

c 
ga

rd
en

in
g 

an
d 

pe
rm

ac
ul

tu
re

 . 
  

D
at

es
 o

ff
er

ed
 a

re
 o

n 
th

e 
V

ol
un

te
er

 N
ot

ic
eb

oa
rd

 a
nd

 in
 th

e 
ne

w
sl

et
te

r.
 

M
or

e 
sp

ec
if

ic
 o

n
 th

e 
jo

b 
tr

ai
n

in
g 

is
 a

ls
o 

of
fe

re
d 

in
 th

e 
ar

ea
s 

yo
u 

ch
oo

se
 to

 v
ol

un
te

er
.  

 R
eg

is
tr

a
ti

o
n

 a
n

d
 V

o
lu

n
te

er
 D

a
ta

b
a

se
 

D
et

ai
ls

 fr
om

 th
e 

vo
lu

nt
ee

r 
re

gi
st

ra
ti

on
 fo

rm
s 

ar
e 

en
te

re
d 

on
to

 N
SC

F
 

V
ol

un
te

er
 D

at
ab

as
e.

  T
hi

s 
in

fo
rm

at
io

n 
is

 c
on

si
de

re
d 

co
nf

id
en

ti
al

 a
nd

 
is

 o
nl

y 
ac

ce
ss

ib
le

 b
y 

au
th

or
is

ed
 p

eo
pl

e.
  V

ol
un

te
er

 C
o

-o
rd

in
at

or
s 

m
ay

 
ac

ce
ss

 th
is

 d
at

ab
as

e 
w

he
n

 r
ec

ru
it

in
g 

vo
lu

n
te

er
s 

to
 h

el
p 

w
it

h 
ac

ti
vi

ti
es

.  
Y

ou
r 

de
ta

il
s 

w
il

l r
em

ai
n

 o
n

 th
e 

da
ta

ba
se

 u
n

ti
l y

ou
 a

sk
 u

s 
to

 r
em

ov
e 

th
em

.  
 

 G
ri

ev
a

n
ce

 P
ro

ce
d

u
re

 
If

 y
ou

 h
av

e 
an

y 
pr

ob
le

m
s 

or
 is

su
es

 th
at

 y
ou

 a
re

 u
n

ab
le

 to
 r

es
ol

ve
 w

it
h 

th
e 

pe
rs

on
, t

he
n

 y
ou

 s
ho

ul
d 

sp
ea

k 
to

 th
e 

C
o

-o
rd

in
at

or
 o

f y
ou

r 
ar

ea
.  

If
 

th
is

 is
 n

ot
 a

pp
ro

pr
ia

te
 th

en
 s

pe
ak

 to
 th

e 
V

ol
un

te
er

 P
ro

gr
am

 C
o

-
or

di
n

at
or

/s
.  

  Y
ou

 m
ay

 li
ke

 to
 r

ef
er

 to
 th

e 
V

ol
un

te
er

 P
ol

ic
y 

an
d 

P
ro

ce
-

du
re

s 
do

cu
m

en
t f

or
 c

la
ri

fi
ca

ti
on

 o
n

 c
er

ta
in

 is
su

es
. 

 L
u

n
ch

 a
n

d
 c

u
p

s 
o

f 
T

ea
! 

L
un

ch
 is

 p
ro

vi
de

d 
 M

on
da

y 
to

 F
ri

da
y 

at
 a

ro
un

d 
12

.3
0

pm
 fo

r 
al

l v
ol

un
-

te
er

s.
  L

un
ch

 is
 p

re
pa

re
d 

fr
om

 1
0

.3
0

am
-1

2.
30

pm
 fr

om
 fo

od
 h

ar
ve

st
ed

 
fr

es
h 

fr
om

 th
e 

ga
rd

en
s.

  T
he

 b
el

l i
s 

ru
n

g 
w

he
n

 it
 is

 r
ea

dy
.  

 I
f y

ou
 

w
ou

ld
 li

ke
 to

 h
el

p 
w

it
h 

lu
nc

h 
pr

ep
ar

at
io

n 
m

ee
t a

ro
un

d 
10

.3
0

am
 in

 
th

e 
ki

tc
he

n.
 

F
ac

ili
ti

es
 a

re
 a

va
ila

bl
e 

in
 th

e 
ki

tc
he

n 
fo

r 
m

ak
in

g 
te

a.
  H

er
ba

l t
ea

s 
ca

n
 

be
 h

ar
ve

st
ed

 fr
om

 th
e 

ga
rd

en
s.

 
 C

o
m

m
u

n
ic

a
ti

o
n

 C
h

a
n

n
el

s 
A

 n
ot

ic
eb

oa
rd

 fo
r 

vo
lu

n
te

er
 c

om
m

un
ic

at
io

n
 is

 lo
ca

te
d 

ne
ar

 th
e 

of
fi

ce
.  

P
ag

e 
 1

3 

 Volunteer Orientation Manual 

 


New Farmers Training Manual 161 

  

F
u

rt
h

er
 C

o
n

ta
ct

s 
o

f L
o

ca
l C

it
y 

F
ar

m
s,

  
C

o
m

m
u

n
it

y 
G

ar
d

en
s 

an
d

 P
er

m
ac

u
lt

u
re

 G
ro

u
p

s 
 Q

ue
en

sl
an

d 
C

o
-c

oo
rd

in
at

or
s  

   
   

   
   

   
   

  R
ad

io
 P

er
m

ac
ul

tu
re

 F
M

 10
1  

Ta
sh

 M
or

to
n 

an
d 

D
ic

k 
C

op
em

an
    

   
   

   
  1

0
.3

0
am

 o
n 

2n
d 

&
 4

th
 T

ue
s 

 
N

or
th

ey
 S

tr
ee

t C
it

y 
Fa

rm
    

    
   

   
   

of
 m

on
th

 
16

 V
ic

to
ri

a 
C

t W
in

ds
or

 4
03

0 
    

   
  

    
   

   
   

ph
 0

7 
38

79
 1

59
5 

  
P

h:
 0

7 
38

57
 8

77
5  

   
   

   
   

   
    

   
   

   
  

 
nn

or
th

ey
@

bi
gp

on
d.

ne
t.a

u 
 B

ee
la

ro
ng

 C
om

m
un

it
y 

Fa
rm

   
   

   
    

   
   

   
D

ar
ra

 C
om

m
un

it
y 

G
ar

de
n 

Yo
rk

 S
t  

M
or

ni
ng

si
de

 B
ri

sb
an

e 
41

70
    

   
  p

h 
33

44
 6

14
1 

P
h 

0
41

8 
73

7 
20

7 
 C

ab
ou

lt
ur

e 
C

om
m

un
it

y 
G

ar
de

n 
   

    
   

   
   

SA
N

D
B

A
G

 C
om

m
un

it
y 

G
ar

de
n 

35
 W

at
t S

t, 
C

ab
ou

lt
ur

e 
   

   
B

ur
ne

tt
 P

la
ce

, S
an

dg
at

e  
   

   
ph

 5
49

9 
0

95
9 

   
   

   
   

   
   

   
 

ph
 0

7 
38

69
 3

24
4 

  
 C

al
ou

nd
ra

 C
it

y 
Fa

rm
   

Pe
rm

ac
ul

tu
re

 B
ri

sb
an

e 
60

 G
eo

rg
e 

St
   

    
   

   
   

   
   

 
m

ee
t 3

rd
 M

on
da

y 
of

 m
on

th
 

C
al

ou
nd

ra
  4

55
1   

   
   

   
  

10
3 

M
c 

D
on

al
d 

R
d,

 A
lb

io
n 

P
h 

54
93

 10
75

    
   

   
   

   
   

   
   

  
ph

 0
50

0 
88

9 
7

77
 

 K
ya

br
a 

St
re

et
 C

om
m

u-
ni

ty
 G

ar
de

n 
  S

pi
ra

l C
om

m
un

it
y 

H
ub

/G
ar

de
n 

PO
 B

ox
 1

10
3 

Su
nn

yb
an

k 
H

ill
s 

41
09

    
   

   
19

2 
B

ou
nd

ar
y 

St
 W

es
t E

nd
 4

10
1 

P
h 

0
7 

33
73

 9
44

4 
   

   
   

   
   

   
    

   
   

   
0

7 
38

44
 7

73
3 

 O
th

er
 I

n
te

re
st

in
g 

o
rg

an
is

at
io

n
's

 W
eb

si
te

s 
A

us
tr

al
ia

n 
C

it
y 

Fa
rm

s 
an

d 
C

om
m

un
it

y 
G

ar
de

ns
 N

et
w

or
k:

 
w

w
w

.m
ag

na
.c

om
.a

u/
~

pa
ce

dg
e/

ga
rd

en
 

Li
st

in
g 

of
 C

om
m

un
it

y 
G

ar
de

ns
 in

 A
us

tr
al

ia
: w

w
w

.c
om

m
un

it
yf

oo
ds

.c
om

.
au

 
B

ri
sb

an
e 

O
rg

an
ic

 G
ro

w
er

s:
  w

w
w

.b
og

.e
ru

p.
co

m
.a

u 
C

E
R

E
S 

C
om

m
un

it
y 

E
nv

ir
on

m
en

ta
l P

ar
k:

 w
w

w
.c

er
es

.o
rg

,a
u 

Se
ed

 S
av

er
s 

N
et

w
or

k 
A

us
tr

al
ia

: w
w

w
.s

ee
ds

av
er

s.
ne

t 
W

ill
in

g 
W

or
ke

rs
 o

n 
O

rg
an

ic
 F

ar
m

s 
(W

W
O

O
F)

:  
w

w
w

.w
w

oo
f.c

om
.a

u 
T

he
 A

m
er

ic
an

 C
om

m
un

it
y 

G
ar

de
n 

A
ss

oc
ia

ti
on

:  
w

w
w

.
co

m
m

un
it

yg
ar

de
n.

or
g 

Fe
de

ra
ti

on
 o

f C
it

y 
Fa

rm
s 

an
d 

Co
m

m
un

it
y 

G
ar

de
ns

 U
K

:  
w

w
w

.
fa

rm
ga

rd
en

.o
rg

.u
k 

 
P

ag
e 

14
 

  

P
ag

e 
15

 

 S
u

p
p

o
rt

 a
n

d
 S

u
p

er
vi

si
o

n
 

A
ll 

vo
lu

nt
ee

rs
 h

av
e 

a 
su

pe
rv

is
or

 a
nd

/o
r 

su
pp

or
t t

ea
m

 th
at

 o
ff

er
 

tr
ai

n
in

g 
an

d 
gu

id
an

ce
 o

n
 th

e 
jo

b.
  R

ef
er

 to
 th

e 
ce

n
tr

ef
ol

d 
or

ga
n-

is
at

io
n

al
  m

ud
 m

ap
 to

 fi
n

d 
ou

t w
ho

 c
o-

or
di

na
te

s 
yo

ur
 a

re
a.

 
 V

o
lu

n
te

er
 R

o
le

 D
es

cr
ip

ti
o

n
s 

A
ll 

vo
lu

nt
ee

r 
po

si
ti

on
s 

at
 C

it
y 

F
ar

m
 h

av
e 

a 
ro

le
 d

es
cr

ip
ti

on
 th

at
 

he
lp

s 
to

 d
ef

in
e 

th
e 

ro
le

s 
an

d 
re

sp
on

si
bi

li
ti

es
 s

pe
ci

fi
c 

to
 th

e 
jo

b 
th

at
 y

ou
 w

il
l u

n
de

rt
ak

in
g 

.  
D

ur
in

g 
yo

ur
 v

ol
un

te
er

 o
ri

en
ta

ti
on

 y
ou

 
w

il
l b

e 
pr

ov
id

ed
 w

it
h 

a 
co

py
 r

el
ev

an
t t

o 
th

e 
ar

ea
 y

ou
 a

re
 w

or
ki

n
g 

in
.  

C
op

ie
s 

ar
e 

al
so

 a
va

il
ab

le
 a

t t
he

 o
ff

ic
e.

 
 In

su
ra

n
ce

 a
n

d
 S

ig
n

 O
n

 B
o

o
k

 

N
SC

F
 h

as
 V

ol
un

te
er

 I
n

su
ra

n
ce

 to
 c

ov
er

 o
ur

 v
ol

un
te

er
s 

w
hi

ls
t 

w
or

ki
n

g 
at

 C
it

y 
F

ar
m

 a
n

d 
tr

av
el

li
n

g 
to

 a
n

d 
fr

om
 C

it
y 

F
ar

m
.  

It
 is

 
im

po
rt

an
t t

o 
si

gn
 in

 a
n

d 
ou

t i
n

 th
e 

V
ol

un
te

er
 S

ig
n

 O
n

 B
oo

k 
ea

ch
 

ti
m

e 
yo

u 
vo

lu
n

te
er

 a
t C

it
y 

F
ar

m
.  

T
hi

s 
is

 a
 r

ec
or

d 
of

 y
ou

r 
at

te
n-

da
n

ce
 if

 n
ee

de
d.

 
 O

u
t 

o
f 

P
o

ck
et

 E
x

p
en

se
s 

O
ut

 o
f p

oc
ke

t e
xp

en
se

s 
ap

pr
ov

ed
 b

y 
yo

ur
 s

up
er

vi
so

r 
w

il
l b

e 
re

-
fu

n
de

d 
by

 N
SC

F
.  

A
 c

op
y 

of
 th

e 
re

ce
ip

t w
il

l b
e 

re
qu

ir
ed

. 
 W

h
en

 y
o

u
 f

in
is

h
 v

o
lu

n
te

er
in

g 
a

t 
N

S
C

F
 

It
 w

ou
ld

 b
e 

gr
ea

t t
o 

he
ar

 fr
om

 y
ou

 w
he

n 
yo

u 
fi

ni
sh

 v
ol

un
te

er
in

g 
at

 N
SC

F
.  

P
le

as
e 

ta
ke

 th
e 

ti
m

e 
to

 fi
ll 

ou
t a

 fe
ed

ba
ck

 fo
rm

 a
va

il
ab

le
 

in
 th

e 
vo

lu
n

te
er

 s
ig

n
 o

n
 fo

ld
er

.  
T

hi
s 

he
lp

s 
us

 to
 le

ar
n

 w
ha

t i
s 

w
or

ki
ng

 w
el

l a
nd

 w
ha

t a
re

as
 w

e 
co

ul
d 

im
pr

ov
e.

   

Volunteer Orientation Manual  

 


New Farmers Training Manual 162 

Volunteer Training  

Northey Street City Farm 

Volunteer Events and Training Calendar 2004 

Month Event Training Opportunities 

January  
 

8th   Volunteer Orientation (9.30am-11.30am)  

February 24th Launch of New Farmers Volunteer  
       Training Manual  11am 

5th   Volunteer Orientation (9.30am-11.30am)  
17th  Volunteer Training in Garden design,     
       What is Permaculture, Tour Guide/ Plant  
        ID  (9.30am-3.30pm)  
13th  Volunteer Co-ordinator’s Support  
        Meeting (1pm-2pm)  

March 8th International Women’s Day  
     Breakfast 7am start 
20th Autumn Equinox Bushtucker Feast 
 

4th  Volunteer Orientation (9.30am-11.30am)  

April ?   AGM and Volunteer Appreciation   
     Awards 
2nd-4th  ABC Garden Show Stall 
 

1st  Volunteer Orientation (9.30am-11.30am)  
22nd/23rd Volunteer Co-ordinator Training    
               (9.30am-3.30pm)  

May ??  10 year Anniversary Party for NSCF 
 

6th  Volunteer Orientation (9.30am-11.30am)  
14th  Volunteer Co-ordinator’s Support  
        Meeting (1pm-2pm)  
18th Volunteer Training in Tree Care, Basic  
       Carpentry and Vegetable gardening  
      (9.30am-3.30pm)  

June 20th Winter Solstice Feast and Fire 3rd  Volunteer Orientation (9.30am-11.30am)  

July  
 

1st  Volunteer Orientation (9.30am-11.30am)  

August  
 

5th   Volunteer Orientation (9.30am-11.30am)  
13th  Volunteer Co-ordinator’s Support  
        Meeting (1pm-2pm)  
18th  Volunteer Training in Green Waste  
        Recycling, Bushfoods and Chicken  
        Management  (9.30am-3.30pm)  

September  2nd  Volunteer Orientation (9.30am-11.30am)  

October ??   Multicultural Harvest Festival  
 

7th  Volunteer Orientation (9.30am-11.30am)  
18th/19th/20th Train the Trainer (9.30am- 
                       3.30pm)  

November  
 

4th  Volunteer Orientation (9.30am-11.30am)  
12th  Volunteer Co-ordinator’s Support  
        Meeting (1pm-2pm)  
19th  Volunteer Training in Propagation,     
       Organic Pest Control and Administration   
       (9.30am-3.30pm)  

December 19th Pre-Solstice Christmas Breakfast 
 

2nd  Volunteer Orientation (9.30am-11.30am)  

 Appendix 3 Volunteer Events and Training Calendar  

 


New Farmers Training Manual 163 

  

                NSCF VOLUNTEER  REGISTRATION

Name:…………………………………………. Gender: M    F Date …. / …. / ….

Address:______________________________________________………………………………………………………………………………………………..

Home phone:…………………… Work / mobile:………………………

Email:………………………………………………. Date of Birth ….. / ….. / …..

Cultural background …………………………………………………............................................................

Any health or physical information? ………………………………………………………………………………………………………………………………

…………………………………………………………………………………………..

In case of emergency, please notify ……………………………………….. Phone …………………………..

What days/times are you available? When do you want to participate?

Days Times regularly….

Mon once or more a week

Tue once a fortnight
Wed once a month

Thurs when needed

Fri

Sat
Sun

What would you like to participate in at NSCF? (tick appropriate box(es))

Organic market gardening Cultural Gardening Kitchen Gardens

Mon 6am to 10am Tues 9am to 4pm Tues9am to 4pm

Wed 5am to 9am Thurs 9am to 4pm Wed 9am to 4pm
Fri 3pm to 7pm Sat   10am to 1pm Thurs 9am to 4pm

Sat 4.30am-11am

Nursery work Other activities (times by arrangement)Tour guide   

Fri 9am to 12:30pm Construction Thurs 9:30 to 11am
Sat 7am to 10 am School group tutor

Bushtucker Office/administration

Wed 9am to 12:30pm Promotion and marketing

Green waste recycling Organising events

Wed 8:30am to 12:30pm Food preparation Mon-Fri 10:30am to 12:30pm
Coffee shop Bush regeneration Every Third Sunday of the Month

Sat 7am to 11am Arts Projects

Chooks Others ……………………………………………………….

Mon 8:30am to 9:30am            ………………………………………………………………………..

Tues 8:30am to 9:30am
Please turn over page.

 Appendix 4 NSCF Volunteer Registration 

 


New Farmers Training Manual 164 

Volunteer Training  

What are your reasons for volunteering?

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………….

What do you want to gain from volunteering at NSCF?

……………………………………………………………………………………………………………………………………………

……………………………………………………………………………………………………………………………………………

…………………………………………………………………………………………………………………………………

What skills/knowledge could you contribute 

through volunteering?

……………………………………………………………………………………………………………………

………………………………………………………………………………………..

………………………………………………………………………………………………………

Volunteers are encouraged to become members of the Northey Street City Farm Association Inc.

 Membership allows you to attend and vote at general meetings of the  Association,

 which is the body that is responsible for running City Farm.

Membership costs $11 per year for unwaged, $22 for waged and $33 for a family.

Would you like to join?

Yes  Ask for membership form in office .
Line drawings by Malindi Morris

 Appendix 4 NSCF Volunteer Registration 

 


New Farmers Training Manual 165 

  

Volunteer Feedback Form 
Northey Street City Farm 

 
 

What activities were you mostly involved in at NSCF?  
(ie nursery, market garden) 
______________________________________________________________ 
 
What skills did you gain from being involved in NSCF? 
_________________________________________________________________________
_________________________________________________________________________
________________________________________ 
 
What other experiences did you gain from being involved as a volunteer at NSCF? 
_________________________________________________________________________
_________________________________________________________________________
________________________________________ 
 
How could NSCF improve the experience for volunteers?  
With facilities ___________________________________________________ 

________________________________________________________ 
Training_______________________________________________________ 
          ________________________________________________________ 
Orientation ____________________________________________________ 
          ________________________________________________________ 
Socially _______________________________________________________ 
          ________________________________________________________ 
 
Did you find the supervision and on the job training sufficient?  
_________________________________________________________________________
_______________________________________________________ 
________________________________________________________________ 
 
Were there aspects of the farm you would like to have got involved in but didn’t know how? 
_________________________________________________________________________
_______________________________________________________ 
 
What are your reasons for leaving your volunteer role at NSCF? 
_________________________________________________________________________
_________________________________________________________________________
________________________________________ 

 
Thankyou for taking the time to complete this form, your feedback is valuable in helping us to 
improve the experience we offer at City Farm for volunteers. 
 
Please hand this form in at the office when completed or post to Northey Street City Farm, 16 
Victoria St Windsor 4030. 
 

 Appendix 5 Volunteer Feedback Form 

 


New Farmers Training Manual 166 

Volunteer Training  

Bibliography and References 
 
Allan, Jack (2002) Organic Guide to Composting, Seeing Green, Ferny Hills, 
Queensland. 
 
Boston Natural Areas Network (2003 Edition) Master Urban Gardener Manual, 
Boston, USA. (www.BostonNatural.org) 
 
Clayfield, Robin and Skye of Earthcare Education (1995) The Manual for 
Teaching Permaculture Creatively, Earthcare Education, Malaney, Australia. 
 
Fanton, Michel and Jude (1999) The Seed Savers Handbook,  The Seed Savers 
Network, Byron Bay, NSW. 
 
Holmgren, David  (2002)  Permaculture Principles & Pathways Beyond 
Sustainability Holmgren Design Services, Hepburn, Australia. 
 
Llewellyn, Richard (editor) (1995) The Good Bug Book 2nd Edition, Australasian 
Biological Control Inc, Department of Primary Industries, Queensland. 
 
McFarlane, Annette (2002) Organic Vegetable Gardening, ABC Books, Sydney, 
Australia. 
 
Mollison, Bill (1988) Permaculture: A Designers’ Manual, Tagari Publication, 
Tasmania, Australia 
 
Moore, Alanna (1998) Backyard Poultry– Naturally, Bolwarrah Press, Victoria, 
Australia.  
 
Morrow, Rosemary ( 1993 )  The Earth Users Guide to Permaculture, Kangaroo 
Press. 
 
Noble, Joy and Rogers, Louise (1998)  Volunteer Management: The Essential 
Guide, Volunteering South Australia, Adelaide. 
 
Wilson, Eric (1999) Worm Farm Management, Kangaroo Press, Roseville, NSW. 
 
Woodrow, Linda (1996) The Permaculture Home Garden, Penguin Books, Victoria, 
Australia. 
 
 

 Appendix 6 Bibliography 

 


 


